| AD-8148 348 | COSAGE (C
GENERATOR
LA JOLLA
MDA903-83 | ONCEPT: | S ANAI
YSIS I
A HEI | LYSIS
AND (| AGENC
U) SC
R ET | Y'S CO
LENCE
3L. 29 | MBAT S
APPLIC | AMPLE
ATIONS | INC | 1/ | 2 | |--------------|---|---------|---------------------------|----------------|------------------------|---------------------------|------------------|-----------------|-----|----|---| | UNCLASSIFIED | MDA903-83 | -C-042 | 4 | | | | | F/G 9 | 9/2 | NL | - | MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS - 1963 - A AD-A148 348 FINAL DESIGN REPORT FOR THE STUDY ENTITLED *COSAGE ANALYSIS AND DESIGN REPORT* Volume I # science applications, inc. UTE FILE COP. 84 11 20 176 FINAL DESIGN REPORT FOR THE STUDY ENTITLED "COSAGE ANALYSIS AND DESIGN REPORT" Volume I Contract No. MDA903-83-C-0424 Contract Expiration Date: April 29, 1984 Prepared for: U.S. Army - Concepts Analysis Agency Bethesda, MD 20014 Mr. Hugh Jones Prepared by: Science Applications, Inc. La Jolla, CA 92038 Mr. Donald A. Heimburger Ms. Marcia A. Metcalfe Ms. Suellen S. Worrells Ms. Diane K. Graham This doctar and the to be an approved of for public poles, when it takes to distribution is notificated. # TABLE OF CONTENTS | SECTION | PAGE | |--|-------------| | 1.0 INTRODUCTION | 1-1 | | 2.0 ANALYSIS TOOLS & TECHNIQUES | 2-1 | | 2.1 Source Code Instrumentation | 2-2 | | 2.2 VAX System Performance Monitoring Tool | 2-2 | | 2.3 Metrics Analysis | 2-3 | | 2.4 VAX SIMSCRIPT Compiler Error Checking | 2-4 | | 3.0 ANALYSES PERFORMED AND RESULTS OBTAINED | 3-1 | | 3.1 Analysis of COSAGE Model Invocations | 3-1 | | 3.2 Analysis of COSAGE Model CPU Usage | 3–5 | | 3.3 Analysis of COSAGE Model Execution | 3-8 | | 3.4 Analysis of COSAGE Model SIMSCRIPT Execution | 3-13 | | 3.4.1 Anomalies which Occurred While
Reading the Input Data | 3-13 | | 3.4.2 Anomalies Which Occurred During Simulated Time | 3-15 | | 3.5 Metrics Analysis | 3-17 | | 3.5.1 Control Complexity Metric | 3-17 | | 3.5.2 Operand Complexity Metric | 3-42 | | 4.0 RECOMMENDED CHANGES | 4-1 | | A 1 Exponentiation | 4 _1 | # -SCIENCE APPLICATIONS, INC.- | 4.2 Inefficient Mathematical Expressions | 4-2 | |--|------------| | 4.3 Unnecessary SQRT.F Usage | 4-3 | | 4.4 Schedules/Reschedules | 4-3 | | 4.5 Removal/Replacement of Identified Modules | 4-4 | | 4.6 Utilize SIMSCRIPT Text Feature | 4-7 | | 4.7 Perform Thorough Analysis of the 26 Most | | | Frequently Invoked Modules | 4-11 | | 4.8 Modularize Candidate Processes | 4-13 | | 4.9 Standardize the COSAGE Source Code | 4-20 | | 4.10 Develop Graphical Input/Output Capabilities | 4-21 | | 5.0 PROPOSED PREAMBLE | 5-1 | | 5.1 Existing Structure | 5-1 | | 5.2 Proposed Structure | 5-1 | | 6 O SIMMARY | R 1 | Sil # LIST OF FIGURES | FIGURE | PAGE | |--|------| | | | | 3.1 COSAGE Summary Invocation Report | 3-3 | | 3.2 COSAGE Hourly Invocation Summary Report | 3-4 | | 3.3 CDSAGE CPU Usage Summary | 3-6 | | 3.4 Cosage Invocation and CPU Summary | 3-7 | | 3.5 SPM Results of COSAGE Image Region | 3-10 | | 3.6 Configuration Control Form Used for Metrics | 3-18 | | 3.7 Level of IF Nesting | 3-19 | | 3.8 Modules Ranked by IF Tests | 3-20 | | 3.9 Modules Ranked by Functional IF Tests | 3-28 | | 3.10 Modules Ranked by Maximum IF Depth | 3-35 | | 3.11 Counting Operators for the Halstead Length Metric | 3-43 | | 3.12 Counting Operands for the Halstead Length Metric | 3-45 | | 3.13 Modules Ranked by Halstead Length | 3-46 | | 4.1 Schedule Testcase | 4-5 | | 4.2 Reschedule Testcase | 4-6 | | 4.3 344,157 Call Statements Testcase | 4-9 | | 4.4 344,157 Assignment Statements Testcase | 4-10 | | 4.5 Current Function ACT.RANGE | 4-12 | | 4.6 Proposed Function ACT.RANGE | 4-14 | # -SCIENCE APPLICATIONS, INC.- | 4.7 | Current Routine RANGE.COMPUTE | 4–15 | |------|--|------| | 4.8 | Proposed Routine RANGE.COMPUTE | 4-16 | | 4.9 | Example of High-level Comment System | | | | and Code Standardization | 4-18 | | 4.10 | Current COSAGE Routine | 4-22 | | 5.1 | Existing PREAMBLE Scheme | 5-2 | | 5.2 | Recommended Hierarchical PREAMRIE Scheme | 5_3 | # -SCIENCE APPLICATIONS, INC .- # LIST OF TABLES <u>TABLE</u> <u>PAGE</u> 4.1 Modules to be Deleted 4-8 SI #### 1.0 INTRODUCTION Science Applications, Inc. (SAI) has conducted a study of Concepts Analysis Agency's Combat Sample Generator (COSAGE) Program. This program consists of over 30,000 lines of SIMSCRIPT source code. It requires approximately 1.5 hours of SPERRY 1100/83 CPU time to execute and the maximum amount of static memory available (262K words). The goal of this study is to identify fruitful areas for COSAGE optimization which will reduce the COSAGE memory requirement as well as the execution time. To accomplish this, SAI has performed static and dynamic analyses of the source code. The purpose of this report is threefold: - To present the results of the dynamic analyses effort; - $^{\circ}$ To preview the recommended changes; and - To provide suggested COSAGE model PREAMBLE revisions. This report is presented in three (3) volumes. The remainder of Volume I is organized in five sections: - Section 2.0 presents the tools and techniques which were utilized to perform the dynamic analyses. - Section 3.0 discusses the dynamic analyses performed and the results obtained. - Section 4.0 previews the recommended optimization changes. - Section 5.0 contains revision recommendations for the COSAGE model PREAMBLE. Sil # SCIENCE APPLICATIONS, INC. ullet Section 8.0 provides a summary of the optimization effort. \subset Volume II is the COSAGE SIMSCRIPT source code for the VAX computer which has been processed by SAI-SDDL*; Volume III contains COSAGE Hourly Invocation Reports for random number seeds 3, 6, and 10, respectively. * A trademark of Science Applications, Inc. # 2.0 ANALYSIS TOOLS AND TECHNIQUES To facilitate the required analyses, SAI rehosted the COSAGE model on a virtual memory VAX computer in a "test suite" environment. This "test suite" incorporates numerous software tools and techniques: - Science Applications, Inc.'s Software Design and Documentation Language (SAI-SDDL) was used to format the COSAGE source code and provide automated summaries such as a table of contents, module invocation hierarchy tree, and a variety of cross-reference listings. SAI-SDDL was also used for developing COSAGE input format specifications - System Performance Monitoring (SPM) Tool was utilized to analyze COSAGE model execution at the operating system level - Metrics were applied to obtain quantitative assessments of the complexity of the CDSAGE source code - VAX SIMSCRIPT Compiler was used to identify source code anomalies which the SPERRY compiler is unable to detect. The remainder of this section discusses in more detail the tools and techniques which were utilized for the dynamic analyses. #### 2.1 Source Code Instrumentation SAI has instrumented the COSAGE model source code in order to identify areas that would most benefit from optimization (i.e., routines most frequently invoked during model execution as well as COSAGE CPU usage by simulated hour). In order to capture routine invocations, counters were inserted into every COSAGE routine/process/event. These counters were incremented each time the module was invoked. Additionally, an event was develded to write the counter values to a data file on an hourly mulated time) basis and then clears the counters for the mext data collection period. CPU usage was determined by usualizing appropriate VAX system routines. In addition, the event mentioned above was modified to write the CPU usage for each simulated hour to a data file. # 2.2 VAX System Performance Monitoring (SPM) Tool SAI analysts applied the SPM tool to the COSAGE model. VAX-11 SPM is a set of programs which collect and report performance statistics for VAX/VMS systems. General performance statistics can be collected on a system-wide basis, and detailed statistics can be collected on a per-process basis. Included in the SPM set is a package for measuring where a user's program is spending its time. To do so, the package periodically samples the program counter of the running program, determines in which portion/routine of the program each such sample falls, and displays the resulting information in histogram form. Program counter samples are collected by trapping a clock interrupt every 10 milliseconds. The user is able to specify how the program is to be divided into sections called buckets for performance data collection. A bucket is defined by an address range, and accumulates the number of program samples in that address range through the use of a counter. The structure of the program to be measured may be specified in terms of very large divisions or individual routines as well as starting and ending addresses. # 2.3 Metrics Analysis SAI has employed two metrics analysis techniques with the CDSAGE model. The first metric, control complexity, was developed by McCabe (Ref. [1], Appendix A, Volume III) and identifies software modules that are difficult to test and maintain. Control complexity is measured by cyclomatic number, which is the number of independent paths through the code. The criterion value for cyclomatic number is usually 10. That is, if there are more than 10 independent paths in a routine, then it is usually not possible to fully test all paths. Consequently, the program reliability and maintainability could be adversely affected. The second metric, operand complexity, is traditionally measured by Halstead's length metric (Ref. [2], Appendix A,
Volume III) which is the sum of the operator occurrences (e.g., +, -, *, /, >,< =, \neq , **, ADD, SUBTRACT) and operand occurrences (e.g., variables, attributes, entities, sets). Typically, if the Halstead length metric is 270 or above per routine, it is indicative of poor design practices during the module/submodule allocations (modularization phase). It has also been correlated with other measures such as number of bugs in a program, required programming/reprogramming time, and the quality of programs (Ref. [3], Appendix A, Volume III). ### 2.4 VAX SIMSCRIPT Compiler Error Checking SAI re-hosted the COSAGE model on a VAX computer to perform the required analyses for a variety of reasons. One major consideration was the upgraded SIMSCRIPT compiler features which are implemented in the VAX computer version and not currently available in the SPERRY computer compiler. The VAX SIMSCRIPT enhancements include: - Checking for subscripts out of bounds to an array, permanent entity, or temporary entity - Identifying references to a temporary attribute or an array element of a quantity that has been destroyed or released - Verifying that the number of words for arguments agree in definition and use - Mode checking #### 3.0 ANALYSES PERFORMED AND RESULTS OBTAINED Numerous analyses were performed by SAI. This section discusses these analyses and presents the results obtained. # 3.1 Analysis Of COSAGE Model Invocations In order to capture the number of invocations for each COSAGE source code routine, an "ADD" statement was inserted as the first executable statement in each routine. These statements increment an array element associated with a particular routine each time the routine is executed. The array (ANAL.CTR) was defined in the COSAGE PREAMBLE; it was dimensioned by the number of routines in the source code. In order to report the number of invocations per hour of simulated time, an event was written and added to the CDSAGE model that writes to a disk file the name of each routine and the number of invocations recorded per simulated hour. It then clears the counter array and reschedules itself to execute in one simulated hour. In order to increase the useability of the data gathered in this manner, a formatting postprocessor was written which ranks the routines by highest number of invocations. For any user-specified number of routines in the COSAGE model (e.g., top 10, top 50, all), the number of invocations, the percent of hourly calls, and an accumulated hourly percent of calls for each hour of simulated time is printed. Appendix B (Volume III) contains the output of the postprocessor when all 264 modules were requested using random number seed 3. In addition, a summary report is produced at the end of the simulation. This COSAGE summary invocation report ranks the selected number of routines, giving the number of invocations for each, the percent of total calls, and the accumulated total percentage. Figure 3.1 presents this summary report. A second summary report shows the number of invocations per hour of simulated time and the percent of total invocations as a number and as a line on a bar chart. Figure 3.2 presents this hourly invocation summary. Analysis of this output has helped to direct and focus the optimization investigation. It is clear from the results of Figure 3.1 that 10% (26) of the COSAGE modules account for over 93% of all module invocations and should be closely scrutinized. Seven of the 26 were already noted for optimization with the \OPTIMIZE token during the static analysis, and one was marked as a deletion candidate. The two processes, ASSESSMENT and SHOOTOUT, were both in the largest dozen modules ranked by source lines. Figure 3.1 also reveals two closely coupled sets of program modules. The routines JOHNSON.CRITERIA, PROB.INF, PROB.TIME, and SEARCH were each invoked 344,157 times, accounting for over 20% of all invocations; MRT.TO.FREQ and TEMPERATURE.ATTENUATION were each invoked 75,923 times. These algorithms and their interfaces should be streamlined to minimize the overhead of the invocations themselves. # -SCIENCE APPLICATIONS, INC. -- #### COSAGE SUMMARY INVOCATION REPORT | TO | P 26 | (10%) INVOKED ROUTINES | TOTAL
INVOCATIONS | PCT TOTAL CALLS | ACC TOTAL PCT | |----|------|---------------------------------|----------------------|-----------------|--------------------| | | 1 | FUNCTION_ACT.RANGE | 1189098 | 17.459 | 17.459 | | } | 2 | ROUTINE_RANGE.COMPUTE | 792643 | | 29.097 | | 1 | 3 | ROUTINE_PK.COMPUTE | 741236 | 10.883 | 39.980 | | 1 | 4 | ROUTINE_PROX.CHECK | 399966 | 5.872 | 45.852 | | } | 5 | ROUTINE_JOHNSON.CRITERIA | 344157 | 5.053 | 50.906 | | 1 | 6 | ROUTINE_PROB.INF | 344157 | 5.053 | 55.959 | | | 7 | ROUTINE_PROB.TIME | 344157 | 5.053 | 61.012 | | | 8 | ROUTINE_SEARCH | 344157 | | | | | 9 | ROUTINE_TIME.TO.DETECT | 312629 | 4.590 | | | 1 | 10 | ROUTINE_FRAC.COMPUTE | 291000 | 4.273 | 74.927 | | j | 11 | ROUTINE_CONTRAST.TO.FREQ | 268234 | 3.938 | 78.866 | | 1 | 12 | ROUTINE_LOCATE.SECTOR | 142090 | _ | 80,952 | | 1 | 13 | ROUTINE_CHECK.ENGAGEMENT | 129648 | 1.904 | 82.856 | | 1 | 14 | ROUTINE_SIZE.ESTIMATE | 128398 | 1.885 | 84.741 | | İ | 15 | ROUTINE_MRT.TO.FREQ | 75923 | 1.115 | 85.855 | | 1 | 16 | ROUTINE_TEMPERATURE.ATTENUATION | N 75923 | | 86.970 | | Ĭ. | 17 | ROUTINE_FINAL.COVERAGE | 74273 | 1.091 | 88.061 | | 1 | 18 | PROCESS_ASSESSMENT | 53613 | .787 | 88.848 | | | 19 | ROUTINE_PDB.DETECTION | 44444 | .653 | 89.500 | | 1 | 20 | FUNCTION_COMBINATIONS | 41320 | .607 | | | Ì | 21 | ROUTINE_DEQ.FEBA.SET | 40041 | .588 | 90.695 | | | 22 | ROUTINE_ENQ.FEBA.SET | 39866 | .585 | 91.280 | | i | 23 | PROCESS_SHOOT.OUT | 36804 | | 91.821 | | 1 | 24 | EVENT_PDB.ACTIVATION | 35159 | | · - - · | | | 25 | ROUTINE_WEIBULL.F | 23942 | .352 | | | 1 | 26 | FUNCTION_EST.RANGE | 23356 | .343 | 93.031 | | | | | | | | TOTAL INVOCATIONS = 6810855 Figure 3.1 COSAGE Summary Invocation Report Finally, infrequently used routines may be eliminated, thereby reducing the overall size of the COSAGE program. Appendix B, Volume III, provides a good departure point to purge the program. It should be noted that the analyses performed and results obtained in this section are based on executing the COSAGE model using SIMSCRIPT's random number seed 3. However, SAI analysts also conducted analyses using two additional random number seeds; namely, 6 and 10. The analyses results for random number seed 6 are included in Appendix C, Volume III; the results from seed 10 are in Appendix D, Volume III. # 3.2 Analysis of COSAGE Model CPU Usage An additional analysis was performed by instrumenting the COSAGE source code. This analysis yielded CPU usage by simulated hour. To ascertain this information, LIB\$INIT_TIMER was invoked during the COSAGE initialization phase. This routine initialized the VAX system timing mechanism. Then, LIB\$STAT_TIMER (another VAX system routine) was called after each hour of simulated time. This was accomplished by modifying the event which was written to capture the number of invocations. change caused the hourly CPU usage data to be written to a data file. Additionally, the postprocessor which was developed to produce the COSAGE Hourly Invocation Report was enhanced to present hourly CPU usage. A sample COSAGE CPU Usage Summary report is shown in Figure 3.3. The next step involved integrating the results of the COSAGE Hourly Invocation Summary report and the COSAGE CPU Usage Summary report into a single summary. A sample COSAGE Invocation and CPU Usage Summary is shown in Figure 3.4. Figure 3.3 COSAGE CPU Usage Summar # -SCIENCE APPLICATIONS, INC.-- #### COSAGE INVOCATION AND CPU USAGE SUMMARY | 1 | HOUR | AND CPU SECONDS | BAR CHART | |---|------|-----------------|--| | 2 | 1 | | | | 3 | • | | • | | 3 | 2 | | | | 1 | 3 | | } | | 5 | | | 1 |
| 5 | 4 | | 1 | | 35 | | | | | 6 4.53 | 3 | | 1* | | 7 6.28 | 6 | | 1 | | 8 4.75 | • | | 0000 | | 8 4.75 4 33 9 32.83 32.76 coccoccoccoccoccoccoccoccoccoccoccoccoc | 7 | | ••••• | | 9 32.83 32.76 18 7.96 7.96 7.12 11 18.48 9.16 0000000 12 4.81 4.87 00000 13 11.24 5.17 0000000 14 5.13 000000 15 1.99 2.72 000 16 3.13 000000 17 1.22 ** 18 3.58 0000 17 1.22 ** 18 1.87 19 43 88 0 20 .57 ** 1.14 0 21 46 ** 22 43 23 .36 ** 24 .39 | _ | | 00000 | | 32.83 32.76 32.76 32.76 32.76 32.76 32.76 32.76 32.76 32.76 32.76 32.76 32.76 32.70 | 5 | | •••• | | 32.78 7.96 7.96 7.12 11 18.48 9.16 0000000 12 4.81 4.87 00000 13 11.24 8.17 0000000 14 6.84 6.13 000000 15 1.99 2.72 16 3.13 3.58 00000 17 1.22 2.34 18 77 1.87 19 43 88 0 20 57 1.14 21 46 21 46 22 43 23 36 24 39 | • | | 0000 | | 7 . 96 7 . 12 10 . 48 9 . 16 0 | • | | 000000000000000000000000000000000000000 | | 11 | 10 | | | | 9.16 4.81 4.87 10000 11.24 8.17 0000000 14 6.84 6.13 000000 15 1.99 2.72 000 16 3.13 3.58 0000 17 1.22 2.34 00 18 .77 1.87 1.87 1.87 1.87 2.88 20 .57 1.14 21 .46 22 .43 23 .36 24 .39 | | | 000000 | | 12 | 11 | | | | 13 | 12 | * · ; * | i e | | 13 | 12 | | 3 | | 8.17 6.04 6.13 0000000 15 1.99 2.72 000 18 3.13 3.58 0000 17 1.22 000 18 77 1.22 000 18 77 19 43 88 20 17 18 21 46 92 22 43 23 36 74 24 | 13 | | | | 15 1.99 16 3.13 17 1.22 18 77 19 43 19 43 20 21 46 21 46 22 23 43 24 24 25 26 27 28 29 20 21 21 22 23 24 25 26 27 27 28 29 20 21 22 23 24 25 26 27 27 28 29 20 21 22 23 24 25 26 27 27 28 29 20 21 22 23 24 25 26 27 27 28 29 29 20 20 21 22 23 24 25 26 27 27 28 29 20 20 21 22 23 24 25 26 27 27 28 29 20 20 21 22 23 24 25 26 27 27 28 29 20 20 21 22 23 24 25 26 27 27 28 29 20 20 21 22 23 24 25 26 27 27 28 29 20 20 21 22 23 24 25 26 27 27 28 29 20 20 21 22 23 24 25 26 27 27 28 29 20 20 21 22 23 24 25 26 27 27 28 29 20 20 20 20 21 22 23 24 25 26 27 28 29 20 . | | | 0000000 | | 15 | 14 | | ••••• | | 2.72 3.13 3.58 0000 17 1.22 00 18 77 1.87 1.87 00 19 43 28 28 57 1.14 21 46 92 22 43 23 36 74 24 39 | | | | | 16 | 15 | | • | | 3.58 | 16 | | 1 | | 17 | 10 | | · | | 18 | 17 | | | | 1 . 87 . 88 . 88 . 90 . 57 . 1 . 14 . 21 . 46 . 92 . 22 . 43 . 87 . 23 . 36 . 74 . 24 . 39 | | | 1 * * | | 19 | 18 | | T and the second se | | 28 | 10 | | 00 | | 20 | 13 | | • | | 1.14
.46
.92
.22
.43
.87
.23
.36
.74
.24 | 20 | | | | 22 43 67 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | • | | 22 .43 87 0 | 21 | | | | 23 .36 .7439 | 22 | | • | | 23 .36 .7439 | 44 | | | | | 23 | | ľ | | | | . 74 | 0 | | .87 | 24 | | | | | | . 87 | (° | | 10 20 30 PERCENT OF TOTAL | | | | Figure 3.4 COSAGE Invocation and CPU Usage Summary # 3.3 Analysis Of COSAGE Model Execution SAI instrumented the COSAGE model environment with the System Performance Monitoring (SPM) tool to gather samples of the model counter. This was done to determine where the program was spending its time. In order to avoid modifying the COSAGE program itself, the executable image was linked with the SPM module IMGSHELL specified as the DEBUG option. The IMGSHELL module is a program which automatically starts and stops the sampling routines. When linked this way, IMGSHELL is invoked by the VMS operating system as if it were the debugger. It thus gets control before the user program. This allows it to initiate clock sampling before starting the user program and to terminate the sampling after the user program exits. The program counter samples are taken every 10 milliseconds and accumulated in a file. Upon completion of a COSAGE execution, the file containing program counter samples can then be used in the analysis. The next step is to define address ranges of interest. The program, and its associated address space, was divided into smaller units. This was done by specifying five primary areas. These included operating system, program control region, COSAGE image region, user program region at addresses above the COSAGE image, and the SIMSCRIPT library. The addresses were set up for the COSAGE image region so that each program module would be accounted for individually. The SPM module IMGDEFINE was executed; it specifies how the program is to be broken into address buckets for data collection. The output of the IMGDEFINE module is a single file containing all necessary information about how the user has divided the program into buckets or address ranges. This is an empty bucket file and is ready to be used along with the sampling output from a CDSAGE execution. The sampling output consists of a file produced by clock-driven traps which collect program counter values. This file, along with the empty bucket file generated by the IMGDEFINE module, is then used as input to the IMGREPORT module of SPM. IMGREPORT tallies the program counter samples in the appropriate buckets and produces a histogram showing the number of tallies in each bucket. The results in the histogram are shown as percentages. For this analysis, the results were as follows: | Operating system | 0.00% | |--------------------------|---------------| | Program Control region | 0.50% | | COSAGE Image region | 28.93% | | User region above COSAGE | 10.36% | | SIMSCRIPT Library | <u>60.18%</u> | | - _ | 99.97% | Of the 28.93% of samplings which were attributed to the COSAGE Image region, the individual routines trapped and their relative percentages are shown in Figure 3.5. These routines, when summed, account for 28.77% of the samplings in the COSAGE Image region. The difference can be attributed to precision of the SPM package which rounds to the nearest one-hundredth of one percent. There were a total of 1,703,991 samples taken; the percent in defined buckets was 99.97%, and the number of address ranges represented was 535. The program control region represents # SCIENCE APPLICATIONS, INC. - 3 L 5.87% RTIME.TO.DETECT 4.74% RFRAC.COMPUTE 4.00% RPK.COMPUTE 2.11% RSHOOT.OUT 1.34% RFINAL.COVERAGE 0.81% RACT.RANGE 0.74% RRANGE.COMPUTE 0.73% RTARGET.ANALYSIS 0.51% RPROB.INF 0.44% RCONTRAST.TO.FREQ 0.44% RPROB.TIME 0.43% RLOCATE.SECTOR 0.42% RPROX.CHECK 0.41% RSEARCH 0.33% RDEQ.PEBA.SET 0.30% RBTRY.EFFECTS 0.30% RNOISE.DEGRADE 0.23% RASSESSMENT 0.22% RLOS.CHECK 0.21% RFORWARD.OBSERVER 0.19% HTIME.R 0.19% RSIZE.ESTIMATE 0.18% RCHECK.ENGAGEMENT 0.15% RUNIT.INPUT 0.14% TSS.SET 0.13% RPDB.DETECTION 0.13% RPDB.ACTIVATION 0.13% RFIRE.MISSION 0.12% RTEMPERATURE.ATTE 0.12% ROUTPUT.ATTRITION 0.11% RCHECK.PROX 0.11% RHE.WLA 0.11% RJOHNSON.CRITERIA 0.11% REST.COVERAGE 0.11% RFA.BN.ASGN 0.10% RDUST.EFFECTS 0.09% RCHK.FD.TR 0.09% RNEW.SEGMENT 0.09% RFO.DETECTION 0.07% RMIN.MOVE 0.07% RVOLLEY 0.06% RCFR.ACTIVATION 0.06% RUPDATE.LOC 0.06% RENQ.FEBA.SET 0.05% RTARGET.REPORT 0.05% RFA.BN.MOVEMENT 0.05% RENGAGEMENT 0.05% RHE.OR.ICM.COMPUT 0.04% RMRT.TO.FREQ 0.04% TFO.CAND.DET.LIST 0.04% RCOMBINATIONS 0.04% RFEBA.BAND 0.04% RCHANGE.LOC 0.04% HUNIFORM.F 0.04% RWEIGHTED. VOLLEYS Figure 3.5 SPM Results of CUSAGE Image Region # SCIENCE APPLICATIONS, INC.- ``` 0.04% RICM.WLA 0.04% HNORMAL.F 0.03% ZSS.SET 0.03% REST.RANGE 0.03% RMARGINAL.EFFECTS 0.03% RCFR.DEGRADE 0.03% REMPTY 0.02% DPDB.ACTIVATION 0.02% HGAMMA.F 0.02% RLINE.OF.SIGHT 0.02% USO.LIST 0.02% RCFR.DETECTION 0.02% RHE.LA.INPUT 0.02% RBLOCK.LOS 0.02% TPDB.OP.Q 0.02% HWEIBULL.F 0.02% TFD.TR.QUEUE 0.02% HBINOMIAL.F 0.02% HCOMPUTE.D 0.01% ZIF.RATE.LIST 0.01% RCFR.OPERATOR 0.01% RSTART.BATTLE 0.01% RLOCATE.SEARCH.AR 0.01% DIF. VOLLEY 0.01% ZUE.TARGET.LIST 0.01% ZFO.CAND.DET.LIST 0.01% RSTOP.ARTY.MOVEME 0.01% HRANDI.F 0.01% ROUTPUT.EXPENDITU 0.01% DFIRE.MISSION 0.01% RGENERAL.BATTLE 0.01% RCHK.COMP.TR 0.01% ZBY.FM.QUEUE 0.01% RSTART.MOVE 0.01% RBTRY.FM.DEO 0.01% RREM.EFFECTS.COMP 0.01% UIF.RATE.LIST 0.01% DFO.DET.CANDIDATE 0.01% RCOMPARE.TRS 0.01%
RCLEAN.UP.FIRE.MI 0.01% RPOSITION 0.01% DFIRING.TABLE 0.01% ZSO.LIST 0.01% RCHECK.FORCE 0.01% RCREATE.FORCE 0.01% RSWITCH.FO 0.01% XUN.SEGMENT.LIST 0.01% RWITH.DRAW 0.01% RARTY.ASSESS 0.01% RSTART.ARTY.MOVEM 0.01% RGET.TERRAIN 0.01% XSO.LIST 0.01% UUN.LOS.LIST ``` 0.01% TBY.FM.QUEUE 0.01% RBTRY.INPUT SPM Results of CUSAGE Image Region (continued) Figure 3.5 ### SCIENCE APPLICATIONS, INC.- 0.01% DUPDATE.LOC 0.01% RFINISH.COMPUTATI 0.01% TBN.CAN.PM.SET 0.01% RFDC.TR.DEQ 0.01% XFO.CAND.DET.LIST 0.01% UUE.TARGET.LIST 0.01% DTARGET.REPORT 0.01% RSENSOR.INPUT 0.01% UUN.SEGMENT.LIST 0.01% RUNIT.ENVIR 0.01% DSHOOT.OUT 0.01% RPK.INPUT 0.01% RUNIT.ASSIGNMENT 0.01% RSEGMENT.ADJUST 0.01% RPDB.OPERATOR 0.01% RKV.PRINT Figure 3.5 SPM Results of COSAGE Image Region (continued) activities performed by the system on behalf of the image such as user stack usage and image input/output. The user region above COSAGE represents the operating system and the debugger. Any discrepancies between percentages contained in the report and shown in the total may be attributed to round-off. The remaining .03% of activity not accounted for was in an address range which was not requested in this analysis. # 3.4 Analysis Of COSAGE Model SIMSCRIPT Execution The SIMSCRIPT compiler on the VAX computer incorporates language enhancements which are not available on the SPERRY computer. These features made it possible to identify anomalies which heretofore had gone undetected. Anomalies have been grouped into two categories: ones that occurred while reading the input data and ones that occurred during simulated time. These irregularities are discussed further below. # 3.4.1 Anomalies Which Occurred While Reading the Input Data In the course of implementing the COSAGE model on the VAX computer, a number of problems were encountered while reading the data file provided. Each problem and solution is listed below. 1. Problem: Need explicit unit number for input file. Solution: Opened unit 4 in new module OPEN.INPUT.OUTPUT.FILES for reading input data. 2. Problem: Divide by zero in SYS.INPUT. Customer provided information that the data items for NUM.POSITION.REPORT and CLP.ON were reversed. Solution: Corrected order of the data items in the input file. 3. Problem: Unreserved array in PK.INPUT. PK.F.MDV.FAC does not seem to be allocated automatically. Solution: Reserved array explicitly. 4. Problem: Subscript out of range in CAT.TU.INPUT. Data originally read with ALPHA 6 format and now being read as TEXT requiring a blank space in data. Solution: Inserted a blank space in data item. 5. Problem: Not sufficient virtual address due to size of model. Solution: Wrote macro routine to increase MAX VIRTUALADDR to 3 megabytes. 6. Problem: Zero entity pointer or unreserved array in BRTY.INPUT. BRTY's 37 through 40 did not have proper equipment. Solution: Added LART1 equipment to units 204, 205, 206 and 207. 7. Problem: Subscript out of range in SENSOR.INPUT. When SENSOR.TYPE is 1 and ST.NAME is "FO", SENSOR.MODEL must be less than 10 or subscript goes out of range. Solution: Changed data so that SENSUR.MODEL is 1 for those cases. 8. Problem: Argument passed to H.SIGN.F must be real (called from SENSOR.INPUT). Solution: Explicitly defined DISTANCE as a real variable in SENSOR.INPUT. 9. Problem: Subscript out of range in SENSOR.INPUT. (Problem same as 7. above). Solution: Changed data so that SENSOR.MODEL is 1 for those cases. 10. Problem: Invalid character in I format in MADS.INPUT. .NUM.RH read in this routine was incorrect in many instances. It is being used as a loop counter for subsequent reads and must correspond to the number of data items following. Solution: Determined correct values for .NUM.RH and replaced original incorrect values in the data. 3.4.2 Anomalies Which Occurred During Simulated Time After the COSAGE program read all the input data and scheduled the initial events and processes, a START SIMULATION statement was executed. From this point to normal execution termination, the SIMSCRIPT compiler-generated timing routine, TIME.R, directed the execution of the program. The timing routine updated the simulated time, TIME.V, and invoked the subroutines corresponding to the required event or process. As the program executed new paths, or repeated previously executed paths with new data, a variety of SIMSCRIPT execution errors were encountered. A complete list of the execution problems and the solutions applied to continue execution is contained in the accompanying source code (Volume II). The module entitled PROGRAM CHANGES on page 2 matches a token of the form CHG\NN, where NN is a 2-digit number, with the location(s) in the code which was affected. These changes, while numerous and labor-intensive to implement, resulted from several broad categories of problems. These categories included the following: - Compiler Variations These included both VAX and SPERRY implementation idiosynchrocies. - Zero Subscript Error There was a wide variety of reasons for the subscript being zero, with misspellings, attributes used but not initialized, and faulty logic leading the list. - Reference to a Destroyed Entity A reference to a destroyed entity resulted from an attempt to retrieve data about an entity or process after it had exited from the simulation. The solutions usually required obtaining the data before the entity was destroyed or zeroing-out the pointer that referred to the entity. - Precision differences Since a real variable on the VAX defaults to 64 bits (vs 36 on the SPERRY), some differences occurred based on the extended precision and round-off. - Number and Mode Mismatches for Arguments Some calls to subroutines contained less than the specified number of arguments; those calls were supplemented to fulfill the list. Some calls specified arguments in a mode different from that specified in the called routine; those differences were resolved. - Subscript Out of Range These almost always were a result of faulty logic. - Division By Zero The rare cases where this occurred were tested for and handled as exceptions. # 3.5 Metrics Analysis Two metric analyses were performed on the CDSAGE model: the control complexity metric and the operand complexity metric. The details of these two measures and the results are presented below. # 3.5.1 Control Complexity Metric In order to determine the control complexity metric, (number of paths through the code), each COSAGE source routine was examined for the number of IF tests performed. A separate count was kept of the number of IF tests that controlled debug output and the maximum depth of IF test nesting within the routine. This information was tallied using an SAI-developed configuration control form. A sample form is shown in Figure 3.6. Figure 3.7 is provided to illustrate the procedure employed to glean this measure. As can be seen, this section of code has eight IF tests, none of which control debug output. It also has a maximum depth of nesting of four (IFs 2, 3, 5, 6). A post-processor was written to tabulate the data gathered in this manner and to produce three reports. The first report lists the modules ranked by IF tests (see Figure 3.8). The # SCIENCE APPLICATIONS, INC.- | | 1-le neme | 1 | | | |---|-------------|--|-------------------------|----------------| | 51 2855 ***** ****** ********* | | #185 | 200 | 4. | | 52 2860 /1000;2441 4814 | 7001 | | - 16. | | | 53 297C /3CLTINE MAINE | 7202 | | | 3 | | 54 2701 PECTENT ****** | 7003 | | Ţ, | | | 55 292C - ROUTINE CREATE, STREET | T004 | 5 | - 2 | 6 | | ST 1997 FOUTINE CREATE TELVE | T005 | - 2 | ر | _ s | | SE 3312 POUTINE FERA.INITIAL | 7006 | 6 | / | 7 | | SG SURE FILE FILE SCH. | T001 | 7 | | | | 52 5185 ADUTINE FILE.KAC.SENSCR | 7008 | | | | | 64 3273 ACUYINE SENERAL, 3177LE | 7009 | - : - | _= | <u></u> | | SE SASE PROLITINE OFIENTATION | TOIL | 1/2 | <u>~~</u> | | | 72 3046 VACUTINE UNIT. ASSIGNMENT | 7012 | `- | ~ | -:- | | | | | _ | | | 73 3695 TITLE MOVEMENT/TERRAIN ROUTINES | | 1 | ı | | | AS STATE VERTICAL STREET | moos | | - | | | 77 3025 ACUTINE BLOCK-LOS | m002 | - 1 | ءَ ا | | | 30 3443 MAGUY INE CHANGE LOC | m003 | - | ¥. | | | 84 4125 ACUTIVE THE WOVE | 7004 | 23 | | | | \$6 6212 FOUT INE FALSH - CVENENT | 7005 | ├ ॉ | <u></u> | | | 91 6625 ACUTIVE INITIAL MOVE | 7006 | | -,- | | | TE LUE MELTINE L'ITTE ENF | <u></u> | | | | | 33 4473 REGUTINE LINE.CF.SIGHT | 71008 | 1 | | | | 75 4575 AGUTINE COCATE. SEARCH, 1884 | 71004 | 1 7 | ~ | <u>خ</u> | | 4635 ACC INE COCATE. SECTOR | mell | 1 | | - | | FE 4978 MOLTINE LOS. CHECK | mo/2 | | 1 | - | | | mo13 | | `` | | | The read Agustine Ain. Move | /no 14 | | i | | | 104 - POE MOUTINE NEW SEG FENT | mois | 12 | 3 | 4 | | 727 3057 7570 N = 2051070N | more | , | . , | | | 109 5147 | mail | | | | | 2222 | mois | 11 | - | | | 11-2 32-3 VINCE 31-12-12-12-12-12-12-12-12-12-12-12-12-12 | mo 19 | | - | _ | | 116 5361 VER 1734 2234, 203 | MOLI | 7 | + | | | 113 3:44 3511148 3711,483148 | /no12 | 2 | - | | | The fact your segment. Acuts: | M02\$ | 7 | 7 | | | 117 563: 224-148 7:45.70.05730 | mo24 | 3 | | / | | 117 SEEL POLICY : AMAT. HEXT | mc27 | 12 | | | | 141 54-5 | mo 23 | - | | | | THE STREET PROPERTY OF STAFFE | mo24 | <u></u> | ı | | | 126 3749 TIME STREET RIPE ROUTINES | | | 1 | | | 123 3774 JOUTINE STLICHECK | 750 | | | | | 127 5356 MOUTINE CHECK-UEIC | 2F01 | | - | | | ize state authors checknesses as an | DE03 | <u> </u> | + | | | 130 5946 MOUTINE CHECK. FORCE | 2F0 4 | - | <u> </u> | <i>′</i> | | 131 5997 MOUTINE CHECK. FOR MINES
 0605 | | $\overline{\mathbf{J}}$ | | | 134 STIT MOUTTHE CHECK-LIST | D#06 | | | | | 135 5157 MOUTINE CHECK.POOX | DF07 | - (| <u>-</u> | | | 13d 123e POUTINE CHECK.STREN 139 3303 | DE01 | · / x | | | | 142 4471 VECUTINE FIN. ATTLE | DF69 | | 4 | | | 143 asis Pourine internative | IG0 | | <u> </u> | | | 144 4472 PROLITINE PR.CCMPUTE | OF-1 | 7 | · | | | | <u> </u> | · <u></u> | - - | | | 149 ARAA TIPLE INCIRECT SIRE ROUTINES | 1 | | - } | | | 150 AAST AGUTINE AC. DETECTION | 1F01 | | $\overline{\cdot}$ | | | 155 7087 POUTINE ATTRIT. SENSOR | IFOZ | 3.0 | 2 | | | 150 WELL WOULD ENGLISHED | 1503 | | $: \mathbb{T}$ | | | | | | | | Figure 3.6 | 1. A (TR. SEN SOR. 10. CUR. FN. LLST O. CUR. FN. LLST HE FN AN CONTIN. R FIRE MISSION EX. FIRE MISSION M | ALWAYS FLSE CHAAYS | THE END OF THE FIRE MYSSIAND CLEAN UP ALL TOWN SAID FELATIONSHIPS ASSOCIATED WITH THIS TOWN SO THAT THEY ARE NOT LEFT MANGING TAFFE MISSION CALLED FM.EX.FIRE.MISSION(FW) TO ESTROY EX.FIRE.MISSION EXTREMISED E | | |--|----------------------|--|--| | # <u> </u> | 9 | THE ENU OF THE FIPE MTS "FIPE MISSION SO THAT THEY "FIPE MISSION SO THAT THEY "FIPE MISSION SO THAT THEY "DESTROY EN.FIRE.MTS SION C CALL DIRY, FM. DG4 GIFM BITOVE THE FM FRUP THI TP.FM IF TH. FM. LISTCHM, ISINOT ALMAYS ALMAYS | | # SCIENCE APPLICATIONS, INC.- | KANK | | MODUL E
NA ME | IF
TESTS | |------|---------|--|-------------| | 1 | POUTINE | 8TRY.EFFECTS | 74 | | ; | PROCESS | TUO.TOCH2 | 1 ه | | 3 | PROCESS | HELICOPTER.FIRE | 49 | | 4 | PROCESS | TARGET.REPORT
FIRE.MISSION | 47 | | | | | 45 | | O | ROUTINE | FO.DETECTION | 43 | | 7 | | AC.ARRIVE.GATTLE | →1 | | 4 | モマミNT | AD.ENGAGEMENT | 33 | | ✓ | | AC.ATK.TGT | 3? | | ن 1 | | FINAL.COVERAGE | 35 | | 11 | PCUTINE | FA.BN.MOVEMENT | 33 | | 1 2 | PROCESS | HEL. TARGET.ACQUISITION AB.DETECTION | 32 | | | | | 31 | | | | CHECK.CAS.CONSTRAINTS | | | 15 | PROCESS | ASSESSMENT | 30 | | 1 o | RCUTINE | | 30 | | 17 | | OFF.LINE.ATTRITION | 3^ | | 1: | | FA.BN. ASGN | 53 | | 19 | PROCESS | HC .R ETUPN . FARRP | 20 | | 20 | PFOCESS | AIR. 035ERVER | 28 | | 21 | EVENT | HC.RETUPN.FARRP
AIR.OBSERVER
START.BATTLE
CAS.MISSION | 2 9 | | | | | 27 | | 2.3 | ROUTINE | ATTRIT.SENSOR
P3 M. MSN. 4 SGN | 20 | | 2 4 | POUTINE | P3 M. MSN. ASGN | 25 | | 2.5 | | REQUEST.S 40KE | 26 | | د غ | ROUTINE | UNIT.IMPUT | 25 | | 27 | ROUTINE | PK.Computa
Ad.Shout | 25 | | 2 3 | ROUTINE | TOCH2.CA | 23 | | 2.9 | | MINELEFFECTS | 23 | | ţ'n | POUTINE | UNIT. ENVIR | 23 | | 3.1 | ROUTINE | REQUEST.ILLUM
AC.BCMA.EFFECTS | 22 | | 7.2 | RCUTINE | AC.9CM3.EFFECTS | 20 | | 3.3 | | EST. COVERAGE | 5.0 | | j 4 | ROUTINE | AVALYSIS.OUTPUT | 13 | | 3.5 | PROCESS | ARTY.ASSESS
CHECK.PROX | 13 | | 3 o | POUTINE | CHECK.PROX | 19 | | | | FORWARD.OBSERVER | 13 | | 3 0 | ROUTINE | AC.DF.EFFECTS | 17 | Figure 3-8 Modules Ranked by IF Tests # SCIENCE APPLICATIONS, INC.— | | | 100 UL E | IF | |------------|----------|-----------------------------------|----------| | RANK | | NA ME | TESTS | | 39 | ROUTINE | TACAIR.INPLT | 17 | | 40 | ROUTINE | EMPLOY.HELICOPTERS | 16 | | 41 | ROUTINE | SENSOR.INPUT
ENG.CAS.MISSION | 15 | | 42 | POUTINE | ENG.CAS.MISSION | 15 | | | | GET.NX.ORD | 15 | | | | STRY.INPUT | 14 | | 45 | ROUTINE | CHANGE.LCC | 14 | | 40 | RUUTINE | INTERABATTLE | 14 | | | | MINE.ASSESS | 14 | | 45 | ROUTINE | MINE.DELAY | 14 | | 49 | RGUTINE | CFR.DETECTION UE 40.UNIT | 13 | | 50 | ROUTINE | TINU.CA BU | 1 3 | | | | HE.OR.ICM.COMPUTATION | | | | FUNCTION | HE.ALA | 13 | | 53 | EVENT | HELO. ENGAGEMENT | 13 | | | ROUTINE | NEW. SEGMENT | 13 | | 5 5 | | READ .ORDERS | 13 | | | | SMOKE. EFFECTS | 13 | | 57 | ROUTINE | CAS.EVAL
ILLUM.:FFECTS | 12 | | 5 3 | ROUTINE | ILLUM. EFFECTS | 12 | | 59 | | START. MOVE | 12 | | نه | ROUTINE | MHAT.NEXT | 12 | | 51 | ROUTINE | AMMO.RPT
LINE.OF.SIGHT | 11 | | 52 | ROUTINE | LINE OF SIGHT | 11 | | | | PREPARE.LIST | 11 | | 54 | ROUTINE | REQUEST. WD. FASCAM | 11 | | 55 | RUULING | RPV.DETECTION UPDATE.LOC | 11
11 | | 55
57 | | CHECK.FOR.MINES | 13 | | 5 /
6 d | | | 10 | | 59 | SOUTTNE | OUST.EFFECTS | 1.7 | | 7 j | POUTTNE | FIMO.START.TIME
JENERAL.BAITLE | 10 | | 71 | | TARGET.ANALYSIS | 1) | | 72 | | BLOCK.LOS | 3 | | 73 | EVENT | BTL.ENGED | 9 | | 74 | EVENT | CFR. CPERATOR | 9 | | 75 | | OUTPUT.ATTRITION | 3 | | 70 | ROUTINE | PIR. DETECTION | 3 | | • | 4001142 | | • | Figure 3-8 Modules Ranked by IF Tests Continued | KANK | , | NA ME | IF
TESTS | |----------------|---------
--|-------------------| | 77 | ROUTINE | WEIGHTED. VOLLEYS | 9 | | 75 | ROUTINE | MEIGHTED.VOLLEYS
ENG.FEBA.SET | ક | | 79 | | FEBA.BAND | ā | | 30 | | FEEA.SORTIA | Ŝ | | 5 1 | | | 9 | | 82 | ROUTINE | FILE.FO.SCHO
HJ.EMPTY | 3 | | | ROUTINE | | 4 | | 9.4 | RCUTINE | URIENTATION | ಕ | | 35 | ROUTINE | OUTPUT. EXPENDITURES | 8 | | 30 | ROUTINE | OUTPUT.EXPENDITURES POB.DETECTION | 5 83 93 73 | | 37 | PROCESS | REMOTE.PILOT.VEHICLE | ક | | 8 c | ROUTINE | SIZE.ESTI 4ATE | 3 | | 3 3 | ROUTINE | TRUCATION TO SERVICE S | 7 | | 20 | PROCESS | ATRBORNE.RADAR | 7 | | | ROUTING | LOCATE.SEARCH.AREA | 7 | | ټ _ | ROUTINE | MARGINAL.EFFECTS.40J | 7 | | 93 | ROUTINE | REQUEST.FASCAM
SEARCH.COVERAGE | 7 | | | | | 7 | | 9.5 | ROUTINE | at L. CHECK | 0 | | 3.3 | EVENT | CFR.GM
CESTROY.ORD
FEBA.INITIAL | 5 | | 9 7 | RCUTINE | CE STROY.ORD | 3 | | 9 4 | ROUTINE | FEBA.INITIAL | 6 | | 93 | | FIN. SATTLE | ć. | | 100 | ROUTINE | HE.LA.INPUT
LOS.CHECK | 5 | | 1 1 | ROUTINE | LOS. CHECK | ٥ | | | | MINE.INPUT | 5 | | 103 | ENITUCS | NOISE.DEGRADE | ٥ | | 1 - 4 | PROCESS | RE JUEST. DEF. FASCAM | 5 | | | | | 5 | | | ROUTINE | | 5 | | 107 | | | 5 | | 173 | ROUTINE | CHECK.DEAD | 5 | | 139 | POUTINE | CHECK.FORCE | 5 | | | | CO MPARE.TRS | 5
5 | | 111 | ROUTINE | | 5 | | 112 | ROUTINE | END. MOVE | 5 | | 113 | EVENT | EN GA GEMENT | 5 | | 114 | ROUTINE | HC.COMPUTE.TIMES | 5 | | RANK | • | 100 UL E
Na me | IF
TESTS | |------------|----------|---------------------------------------|-------------| | X - 1X | | | | | 115 | ROUTINE | HEL.RANGE.COMPUTE | 5 | | | FUNCTION | | Š | | 117 | | LOCATE.SECTOR | 5
5
5 | | 113 | EVENT | POB. OPERATOR | 5 | | 119 | PROCESS | POB.OPERATOR PHOTO.IP.FLIGHT | 5 | | 125 | POUTINE | PLAT.COUNT | 5
5 | | 121 | | PR OX . CHECK | 5 | | 122 | | | 5 | | 122
123 | ROUTINE | SHITCH.FO
UNIT.PRIORITY | 5 | | 124 | ROUTINE | VOLLEY | 5 | | 125 | EVENT | ACT. 1TK | ÷ | | 123 | ROUTINE | AR .DETECTION | 4 | | 127 | POUTINE | CER. DEGRADE | 4 | | 123 | ROUTINE | CER. DEGRADE
CHECK.LIST | 4 | | 129 | FUNCTION | COABINATIONS | • | | 130 | ROUTINE | CONTRAST. TO. FREQ | 4 | | 1 7 1 | POUTTME | EMPTY | 4 | | 132 | ROUTTNE | EQ.TE.INPUT | 4 | | 133 | ROUTINE | FARRP.CHECK | 4 | | 134 | ROUTINE | FARRP. INFUT | 4 | | 135 | ROUTINE | JAMMA.F
PESET.FEBA.SECTOR | 4 | | 136 | ROUTINE | PESET.FEBA.SECTOR | 4 | | 137 | ROUTINE | SMOKE.COMPUTATION | 4 | | 13: | EVENT | START.ARTY.MUVEMENT | 4 | | 139 | EVENT | SIC V OM . T CA | 3 | | 140 | EVENT | ACT.REINE | 5 | | | | HR.PROS.DETECT | 3
3
3 | | 142 | ROUTINE | CAT. TU. INPUT | | | 143 | EVENT | CHANGE.LITE | ?
? | | 144 | POUTINE | CHK.FO.TS | ₹ | | | | COLLISION | 3 | | 145 | ROUTINE | 35 C1 0 E | 3 | | 1 - 7 | POUTINE | DEQ. FEBA. SET | 3
3
3 | | 1 - 3 | ROUTINE | FEN. FD. INPUT
FINISH. COMPUTATION | 5 | | 147 | ROUTINE | FINISH.COMPUTATION | 3
3 | | 150 | ROUTINE | FORM.TF.LIST | 3 | | | | GET. TERRAIN | | | 152 | EVENT | HC .DEPART. BATTLE | 3 | | RANK | M | OD UL E
Na me | IF
TESTS | |-------|---------|-----------------------------------|--| | 153 | PROCESS | HO M. REPAIR | 3
3 | | 154 | ROUTINE | IL LUM. COMPUTATION | 3 | | 155 | ROUTINE | INTER.HELO | 3 | | | ROUTINE | KV.SCOREBOARD | 3 | | - | ROUTINE | MA IN 2 | 3 | | 158 | | MIN. MOVE | 3 | | 159 | | PD3.ACTIVATION | 3 | | 160 | ROUTINE | PR ED. POS | 3 | | 161 | | PREP . WITHORAW | 3 | | 152 | POUTINE | REIN "ARRIVE | 3 | | 1 2 3 | | REM. EFFECTS. COMPUTATION | 3 | | 16+ | | REPLACE.HC | 3 | | 105 | | SVAP.R | 3 | | 100 | | TACAIR.JATJ.REPORT | 3 | | 1 ~ 7 | ROUTINE | TERM.CHECK | | | 100 | ROUTINE | TIME.TO.DETECT | | | | | AC .MUNS . INPUT | 2 | | 170 | EVENT | ARTY . OCCUPATION | : | | 171 | | STRY.AVAILASLE | 2 | | 172 | | | <u>د</u> | | 173 | | | 2 | | 174 | ROUTINE | CHK. COMP. TR | 2 | | 175 | | COMPUTE.WO | 2 | | 175 | ROUTINE | \$21.WIF.MOKIH | 2 | | 177 | ROUTINE | FA SCAM . COMPUTATION | 2 | | 173 | ROUTINE | FD.EFFECTS.REQ | 2 | | 17∀ | POUTINE | FILE . KAD. SENSOR | 2 | | 150 | | INIT.PREPLAN.CAS | 2 | | 1 3 1 | ROUTINE | MPT.TO.FREW | 2 | | 192 | ROUTINE | NORMAL.F | 2 | | 133 | ROUTINE | PROB.INF | <u>-</u> | | 154 | POUTINE | SEARCH | . 7. 3 7 3 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | | 135 | EVENT | SET. DEBUG | , | | 195 | ROUTINE | SMOKE.INPUT
STOP.ARTY.MOVEMENT | , | | 137 | EVENT | | , | | 183 | KUUTINE | TB.INPUT | ָּרָ.
רָּ | | 139 | SOUTINE | TEMPERATURE.ATTENUATION | 1 | | 196 | ROUTINE | BETWEEN.ROUTINE | • | | RANK | М | OD UL E
NA ME | IF
TESTS | |-------|----------|--------------------------------|-------------| | 464 | EVENT | CER. OSE | 1 | | 191 | DOUTTNE | CHECK - ENGAGEMENT | 1 | | 193 | POUTINE | COMBINE.TRS | 1 | | 1 3 4 | POSTINE | DU.CMSN.QUEUE | 1 | | | EVENT | | 1 | | | | EST. RANGE | 1 | | 197 | FUNCTION | EST. TR. RANGE | 1 | | | ROUTINE | | 1 | | 144 | | FOC.TR.DES | 1 | | 200 | | FOC. TR. EN ? | 1 | | 2 1 1 | RCUTINE | HC.DISENGAGE | 1 | | 202 | ROUTINE | ILLUM. INPUT | 1 | | 2:5 | | INITIAL.MOVE | 1 | | | | LINE.CIRCLE | 1 | | 2 15 | ECHTINE | MP 03 LINPUT | 1 | | 205 | ROUTINE | 020.404600 | 1 | | 207 | ROUTINE | PJM.INPUT | 1 | | 203 | FOUTINE | POSITION.OUT | 1 | | 204 | ROUTINE | PR DB . TIME | 1 | | 21: | | ₽₹ΩX . P Ú S | 1 | | 211 | ROUTINE | SEGMENT.4DUUST | 1 | | 212 | EVENT | SEND. TEAM | 1 | | 213 | POUTINE | SYS. INPUT | 1 | | | ROUTINE | | 1 | | | POUTINE | UNIT . ASSIGNMENT | 1 | | 210 | ROUTINE | VIS.INPUT | 1 | | 417 | EVENT | A) 1. JEP | | | 21: | | AST. MC / COR | , | | 1 4 | FUNCTION | AST.RANGÉ | ^ | | 223 | | CHANGE . WEATHER | ò | | 221 | | CHECK - STREN | • | | | | COMPUTE.C | 3 | | 273 | ROUTINE | CD EATE TEAMS | | | 22- | | CREATE.TEAMS
DECISION.INPUT | ٦ | | 225 | | LND. SIMULATION | ร์ | | | | | , (| | 279 | ROUTINE | ERROR.STOP
FRAC.COMPUTE | - | | ۷ ـ ۲ | AGOITUE | FR 40 + C U "F U 1 % | • | | ŘΔNK | | MODULE
Na me | IF
TESTS | |--------------|----------|--------------------------|-------------| | 219 | ROUTINE | HEADING | 7 | | 236 | ROUTINE | INIT.REINE | 'n | | 231 | ROUTINE | INITIAL DETECT | į | | 232 | | JOHNSON.CRITERIA | ò | | 33 غ | PAULTNE | KJ TNOHT | Š | | 234 | ROUTINE | MADS.INPUT | Ď | | 235 | PROGRAM | MAIN | | | 230 | ROUTINE | Ma IN 1 | Ú
Ú | | 237 | ROUTINE | MA IN 3 | ĵ | | 235 | ROUTING | TUGPIT | , | | 239 | ROUTINE | MCFR.INPUT | | | 2 4 3 | ROUTINE | M=C.INPUT | 5 | | 2 4 1 | EVENT | EV CM | 7 | | 242 | ROUTINE | MUNS.INPUT | j | | | PROGRAM | | Ú | | c 4 4 | ROUTINE | | Ĵ | | 245 | ROUTINE | OR D. ATK | G | | 2 → 5 | ROUTINE | 02 D. DEF | | | 247 | | CRU. MOVDIS | 3 | | 2 + 3 | ROUTINE | | O. | | 244 | ROUTINE | P. E. M. INPUT | ij | | 250 | | |)
) | | 251 | | POSITION . |) | | 252 | EVENT | POSITION.REPORT | .j | | 253 | PROGRAM | PREAMBLE | ð | | 25+ | POUTINE | PROXIMITY.REQ | Ģ | | 255 | ROUTINE | | Ç | | 255 | ROUTINE | RJL. EN. INPUT | ^ | | 257 | EVENT | SCHEDULE. ARTY. MOVEMENT |) | | 253
254 | ROUTINE | | 1 | | | | ST.INPUT | 0 | | 601 | FUNCTION | STAY.TIME | Ù | | 261 | ROUTINE | TUPMI. MEUZ | õ | | 252
253 | ROUTINE | | 3 | | | ROUTINE | TIME.REQ | 9 | | 254
265 | ROUTINE | TT.FACTORS.INPUT |) | | 200 | ROULINE | TYPE.WEAP(N.INPUT | 5 | | 600 | ROUTINE | wā IBULL.F | ŋ | Figure 3-8 Modules Ranked by !F Tests Continued second report lists the modules ranked by functional IF tests, that is, the total number of IFs minus the number of IFs controlling debug output (see Figure 3.9). The third report lists the modules by maximum IF nesting depth (see Figure 3.10). The information contained in these reports was then analyzed. Since the IF tests for debugging are not frequently utilized during COSAGE production runs, it was decided to use the number of functional IFs (adjusted by subtracting debug IFs) as the cyclomatic number for the control complexity metric. As mentioned previously, a routine that has a
cyclomatic number greater than 10 (i.e., more than 10 independent paths) will probably not be fully tested. Further, if a routine is not fully tested, then its reliability and maintainability are suspect. Referring to Figure 3.9, 61 modules in COSAGE have cyclomatic numbers greater than 10. This represents 23% of the COSAGE modules. Of these 61, 41 are routines (representing approximately 21% of all COSAGE routines), 14 are processes (representing approximately 74% of all COSAGE processes), 5 are events (representing approximately 14% of all COSAGE events), and 1 is a function (representing approximately 9% of all functions). The obvious category which warrants further investigation are processes, since approximately 74% of all the COSAGE processes have cyclomatic numbers (control complexity metrics) greater than 10. Recommended changes to reduce the number of independent paths in these processes are discussed in Section 4.8 of the report. There are 33 modules (including 8 processes) that contain a maximum depth of IF nesting greater than 3 (see Figure 3.10). The processes are particularly troublesome because they | RANK | | MODULE
Na me | FUNCTIONAL IF TESTS | |------------|---------|--|---------------------| | 1 | ROUTINE | BTRY. FFECTS | 3 3 | | ż | DENCECC | CHOOF OUT | ė 1 | | 3 | PROCESS | FIRE.MISSION | 40 | | 4 | PROCESS | FIRE.MISSION HELICOPTEP.FIRE TARGET.REPORT | 40
38
36 | | > | PROCESS | TARGET.REPORT | 36 | | c | ROUTINE | FO DETECTION | 35 | | 7 | PROCESS | FO.DETECTION HC.ARRIVE.BATTLE FINAL.COVERAGE | 34 | | ٤ | ROUTINE | FINAL.COVERAGE | 32 | | 7 | PROCESS | ASSESSMENT | 30 | | 10 | EVENT | GFF.LINE.ATTRITION FA.3N.MOVEMENT AC.ATK.TGT | 30 | | 11 | ROUTINE | FA.3N.MOVEMENT | 29 | | 12 | PROCESS | AC.ATK.TGT | 27 | | 13 | EVENT | AD . ENGAGEMENT | 27 | | 1 - | DEUCE?? | AIR. OBSERVER | 27 | | 15 | POUTINE | AC.ATK.TGT AD.ENGAGEMENT AIR.OBSERVER FLIGHT.PATH UNIT.INPUT HS.RETURN.FARP | 25 | | 15 | ROUTINE | UNIT.INPUT | 26 | | 17 | SKJCE72 | HC.RETURN.FARPP | 25 | | 1.3 | ROUTINE | HS.RETURN.FARPP
PK.COMPUTE
START.BATTLE
AD.DETECTION | 25 | | 7 4 | EVENT | START.BATTLE | 25 | | 20 | ROUTINE | AD.DETECTION | 24 | | 21 | POUTINE | CHECK.CAS.CONSTRAINTS
HEL.TARGET.ACQUISITION
REQUEST.SMOKE
FA.BN.ASGN | 24 | | 2 - | PROCESS | HEL. TARGET. ACQUISITION | 2 4 | | - 3
2 4 | ROUTINE | REQUEST.SMOKE | 24 | | 4 | ROUTINE | FA.BN.ASGN | 22 | | 25 | ROUTINE | UNIT. ENVIR | 21 | | 25 | ROUTINE | AC.30M3.cFFECTS | 23 | | · / | POUTINE | UNIT.ENVIR AC.30M3.cFFECTS MINE.EFFECTS PSM.MSN.ASGN REQUEST.ILLUM AD.SHOOT | 50 | | 23 | ROUTINE | 23 M. MSN. 45GN | 20 | | | SOUTTNE | K: WUEST.ILLUM | 20 | | 4.7 | 30HTI45 | AJ - S MOST | 19 | | 7 7 | 4001145 | ANALYSIS.OUTPUT
CAS.MISSION | 1 4 | | 3 4 | 550CE22 | C42*W12210N | 1 9 | | 7 | PAULESS | ARTY.ASSESS
ATTRIT.SENSOR | 13 | | 3.5 | POULTNE | WILKTI * 2 CN 2 OB | 13 | | | POUTTE | CHECK.PROX | 1 : | | 35
77 | POHTTME | TACAIR. INPUT | 17 | | : /
3 å | POULTE | AC.DF.EFFECTS
SENSOR.INPUT | 16 | | 2.3 | KOOLINE | 2= M2 OK • IN BUT | 10 | Figure 3-9 Modules Ranked by Functional IF Tests | PANK | N | 100UL E
Am Em | FUNCTIONAL
IF TESTS | |------------|----------|--|------------------------| | 39 | POUTINE | END. CAS. MISSION | 15 | | 42 | EVENT | GET. NX. ORD | 15 | | | | | 14 | | 42 | ROUTINE | CHANGE.LOC | 14 | | 43 | ROUTINE | dST.CO∀ERAGE | 14 | | 44 | ROUTINE | INTER.BATTLE | 1+ | | 4 à | ROUTINE | CHANGE.LOC
EST.COVERAGE
INTER.SATTLE
CFR.DETECTION
DEAD.UNIT | 13 | | 45 | ROUTINE | DEAD.UNIT | 13 | | 47 | ROUTINE | MINE.DELAY
READ.ORDERS | 13 | | 43 | ROUTINE | READ.ORDERS | 13 | | 49 | ROUTINE | HE.OR.ICM.COMPUTATION | | | 5 , | FUNCTION | mā.wLA | 12 | | <i>i</i> 1 | ROUTINE | TAR. TARK
TAR. CMMA | 1 2 | | | | | 11 | | | ROUTINE | | 11 | | 5 4 | ROUTINE | EMPLOY.HELICOPTERS | 11 | | 55 | PROCESS | FORWARD.OBSERVER
LINE.OF.SIGHT | 11 | |) o | ROUILine | LINI.OF.SIGHT | 11 | | | | MINE.ASSESS | 11 | | つる | ROUTINE | NEW.SEGMENT REWUGST.WD.FASCAM RPV.DETECTION START.MOVE | 11 | | 5 ≠ | ROUTINE | REWUEST.#D.FASCAM | 11 | | ବ୍ୟ | ROUTINE | RPV.DETECTION | 11 | | | | | 11 | | 5 2 | ROUTINE | CHECK.FOR.MINES | 10 | | 63 | PCUTINE | DUST.SFRECTS
FIND.START.TIME | 1.7 | | ≎ → | RCUTINE | FIND.START.TIME | 10 | | | | GENERAL. SATTLE | 10 | | 00 | ROUTINE | PREPARE.LIST | 10 | | 57 | ROUTINE | BLOCK.LOS
Ger.uperator | ~ | | 2.5 | EVENT | CFR. UPERATOR | . | | 2.4 | SALINE | ILLUM. EFFECTS OUTPUT. ATTRITION | ə | | 7.) | ROUTINE | OUTPUT.ATTRITION PIR.DETECTION SMOKE.EFFECTS UPDATE.LOC | y | | 71 | ROUTINE | PIR. DETECTION | → | | 71 | KOUTINE | SMOKE.EFFECTS
UPDATE.LOC | y | | 7.5 | CVENT | UPUATE.LUL | 9 | | 7 - | EVENI | FEBA.SORTIE | ć | | 7) | ROUTINE | FILE.FO.SCHO
HELD.ENGAGEMENT | 5 | | () | ZVENT | HE LO . ENGAGÉMENT | : | Figure 3-9 Modules Ranked by Functional IF Tests Continued | RANK | • | 100 UL E
NA MÉ | FUNCTIONAL
IF TESTS | |-------|----------|---|------------------------| | 77 | ROUTINE | KV.PRINT | ġ | | 78 | ROUTINE | ORIENTATION | 3 | | 79 | ROUTINE | OUTPUT. EXPENDITURES | 9 | | 30 | | PDB. DETECTION | 8 | | 31 | PROCESS | REMOTE.PILOT.VEHICLE | | | 32 | ROUTINE | REMOTE.PILOT.VEHICLE SIZE.ESTIMATE | 3 | | 83 | ROUTINE | TARGET. ANALYSIS | ರ | | 34 | ROUTINE | T Z UL CA | 7 | | 3 > | PROCESS | AIRSORNE.PADAR | 7 | | ે દ | EVENT | otl.ENDES | 7 | | | | ENG. FESA. SET | 7 | | | | FE 64.3AND | 7 | | 34 | ROUTINE | MARGINAL.EFFECTS.ADJ
SEARCH.COVERAGE | 7 | | | | | | | | EVENT | | 6 | | 72 | ROUTINE | DESTROY.ORU | é | | رپَ | ROUTINE | FIN.BATTLE | • | | | | HE.LA.INPUT | ¢ | | | | LOCATE.SEARCH.AREA | 6 | | 75 | ROUTINE | LOS.CHECK | • | | | | TURVI. ENIM | 5 | | | | NOISE.DEGRADE | 6 | | 99 | ROUTINE | REQUEST. DEF. FASCM | | | 150 | ROUTINE | REQUEST.FASCAM
WEIGHTED.VOLLEYS | Ś | | 1'1 | POUTINE | WEIGHTED. VOLLEYS | 5 | | 702 | BKOCE22 | WITH . Chaw | 0 | | 10.5 | EVENT | CFR.ACTIVATION
CHECK.DEAD | <u>5</u> | | 104 | ROUTINE | CHECK.JEAD | 5 | | | | CHECK.FOFCE | 5 | | 130 | | COMPARE.TRS | 5
5
5 | | 1:7 | | CREATE. FORCE | 5 | | 113 | ROUTINE | END. MOVE | 5 | | 1 1 7 | | FEBA.INITIAL | 5
5 | | 111 | FUNCTION | |) | | 111 | | PDB. OPERATOR | 5 | | 112 | RCUTINE | PLAT.COUNT
PROX.CHECK | 5 | | | | | 5
5 | | 114 | ROUITNE | SWITCH.FO | > | Figure 3-9 Modules Ranked by Functional IF Tests Continued | | MODULE | | FUNCTIONAL | |------|--------------------|--|---| | RONK | | NA ME | IF TESTS | | 115 | COUTTNE | V011 = V | 5 | | 115 | ROUTINE
EVENT | ACT. ATK | 4 | | 117 | | ANGLE.COMPUTE | 4 | | | | STL. CHECK | 4 | | 119 | ROUTINE | CFR. DEGPADE | 4 | | 123 | FUNCTION | COMBINATIONS | 4 | | 121 | ROUTINE | CONTRAST. TO. FREE | 4 | | | ROUTINE | | 4 | | | | EQ.TE.INPUT | 4 | | 124 | ROUTINE | FARRP. IMPUT | 4 | | 125 | ROUTINE
ROUTINE | GA MM A . F | - | | 125 | POUTINE | HI.COMPUTE.TIMES | 4 | | 127 | ROUTINE | HEL.RANGE.COMPUTE PHOTO.IR.FLIGHT ACT.MOVOIS | 4 | | 125 | 2230cs | PHOTO.IR.FLIGHT | 4 | | 124 | EVENT | ACT.MCVDIS | 3 | | 130 | EVENT | ACT.REIGE | 3
3
3
3 | | | | ACITOETEC. PA | 3 | | 132 | HOITJAN | AR.PAGS.DETECT | 3 | | 133 | FVENT | CHANGE.LITE | 3 | | | | CHK.FC.T? | Š | | | | COLLISION | 5 | | 155 | ROUTING | DECIDE
ENGAGEMENT | . | | 157 | CVINI | ENGAGEMENT
FARRP.CHECK | ž
2 | | | | | | | 127 | POULTHE | FBN.FD.INPUT | | | 14.1 | 9901145 | GET.TERRAIN
HJW.REPAIR | ,
, | | 1-2 | POUTTAR | KV .SCORESOARE | ž | | | POUTINE | | 3 | | | | | 3 | | 1+5 | POUTINE | 23 ED . 20 S | 3 | | 145 | ROUTINE | PRED.POS
PREP.withOkaw | 3 | | | | REIN.ARRIVE | 3 | | | | RESET.FEBA.SECTOR | 3 | | 149 | ROUTINE | SYCKE.COMPUTATION | 333333333333333333333333333333333333333 | | 150 | ROUTINE | SMOKE.COMPUTATION
SMAP.R | 3 | | 151 | EVENT | START.ARTY.MOVEMENT | 3 | | 152 | ROUTINE | TACAIR.DATA.REPORT | 3 | Figure 3.9 Modules Ranked by Functional IF Tests Continued | RANK | | MODULE
NA ME | FUNCTIONAL
IF TESTS | |-------|----------|--|---| | 153 | ROUTINE | TERM.CHECK | 7 | | 154 | RGUTINE | TERM.CHECK
Unit.priority | ,
, | | 155 | EVENT | APTY . OCCUPATION | , | | 155 | RCUTINE | BTRY.FM.DEG | 2 | | 157 | ROUTINE | BTRY. FM. ENG | 2 | | 153 | ROUTINE | BTRY.FM.ENW
CAT.TU.INPUT | - - | | 159 | ROUTINE | CH SC K.LIST | 2 | | 150 | ROUTINE | CHK.COMP.TR | 2 | | 161 | ROUTINE | COMPUTE.WO | 2 | | 162 | ROUTINE | CHK.COMP.TR
COMPUTE.WO
DEG.FEBA.SET | 2 | | 163 | ROUTINE | FD.EFFECTS.REQ | 2 | | 164 | ROUTINE | FINISH.COMPUTATION | 2 | | 155 | ROUTINE | FORM.TF.LIST | 2 | | 166 | EVENT | FORM.TF.LIST
HC.DEPART.BATTLE | 2 | | 101 | ROUTINE | HJ.EMPTY | 2 | | 153 | ROUTINE | ILLUM.COMPUTATION | 2 | | 159 | ROUTINE | INTER.HELO | 2 | | 170 | ROUTINE | INTER.HELD LOCATE.SECTOR M4 IN 2 | 332222222222222222222222222222222222222 | | 171 | RCUTINE | M4 IN Z | 2 | | 172 | ROUTINE | MRT.TO.FREW NORMAL.F PRUB.INF | 2 | | 173 | ROUTINE | P.JAMRCM | 2 | | 174 | ROUTINE | PROB.INF | 2 | | 1/5 | POUTINE | SE AR CH | 2 | | 7/5 | EVENT | SET. DEBUG | 2 | | 177 | ROUTINE | SMOKE.INPUT | 2 | | 1/3 | EVENT | SET.DEBUG
SMOKE.INPUT
STOP.ARTY.MOVEMENT | 2 | | • | ~ ~ | 1 - 0 - 11 F U 1 | 2 | | 131 | ROUITNE | TEMPERATURE.ATTENUATION TIME.TO.DETECT | 2 | | 121 | POULING | TIME.TO.DETECT
AC.MUNS.INPUT
EIBALIAVA.VATE | 2 | | 124 | RUUTINE | AC . MUNS. INPUT | 1 | | 100 | CUNCTION | STRY.AVAILABLE | 1 | | 124 | SVENI | CFR.OFF CHECK.ENGAGEMENT | 1 | | 133 | ROULINE | CHECK.ENGAGEMENT
COMBINE.TRS | 1 | | | | | 1 | | 183 | POULTNE | EST. MIL.
AORTH
EXPONENTIAL. F
FASCAM. COMPUTATION
FOC. TR. DEQ | 1 | | 193 | ROUITE | CAPUNCNIIAL.F | 1 | | 197 | SOUTT | FRSCAM.COMPUTATION | 1 | | 1 7) | KODITAC | PUC. TR. DEG | 1 | Figure 3-9 Modules Ranked by Functional IF Tests Continued | ZANK | | MODULE
Name | FUNCTIONAL
IF TESTS | |------------|------------|--|------------------------| | 191 | ROUTINE | FOC.TR.ENG | 1 | | 142 | ROUTINE | FILE.KAD. SENSOR | i | | 195 | ROUTINE | ILLUM.INPUT | 1 | | 1 ÷ + | EVENT | INIT.PREPLAN.CAS | i | | 195 | ROUTINE | INITIAL.MOVE | 1 | | 7 7.5 | FOUTINE | LINE.CIRCLE | 1 | | 147 | BUTINE | MPO3.INPUT | 1 | | 193 | ROUTINE | ORD.MCVCUR
PSM.INPUT | 1 | | 199 | ROUTINE | P3M.INPUT | 1 | | رنان | RUUTINE | POSITION.OUT | 1 | | 201 | ROUTINE | PP 05 . TIME | 1 | | 202 | POUTINE | PROX.POS
REM.EFFECTS.COMPUTATION | 1 | | 203 | ROUTINE | REM. EFFECTS.COMPUTATION | 1 | | c 4 | KOUTINE | REPLACE.HC | 1 | | 205 | ROUTINE | SEGMENT.ADJUST | 1 | | 500 | ROUTINE | SYS. INPUT TR.INPUT | 1 | | 237 | ROUTINE | TR.INPUT | 1 | | د آ ت | ROUTINE | VIS.INPUT | 1 | | 209 | EVENT | ACT.DEF | | | 21. | EVENT | ACT. MC V CUR
ACT. RANGE | 00000 | | 211 | FUNCTION | ACT.RANGE | • • | | 212 | ROUTINE | STAEEN.ROUTINE | O | | 213 | EVENT | CHANGE. WEATHER | Ō | | 214 | ROUTINE | CHECK.STREN
COMPUTE.C | n | | 215 | ROUTINE | COMPUTE.D | J | | | ROUTINE | | 9 | | 21/ | ROUTINE | CREATE.TEAMS | Ö | | -13 | RCUTINE | DECISION.INPUT D1.CMSN.QUEUE D2.DLD.SORTIE.QUEUE | .j | | 279 | POUTINE | Di.CMSN.LUEUE | 5 | | 4. | EVENT | DQ.OLD.SORTIE.QUEUE | C | | | - V (14 1 | EAD* 3T ANEWITON | J) | | 222 | ROUTINE | ER ROR. STOP | 000000000000000000 | | | | | ^ | | 44 | FUNCTION | EST. TR.RANGE
FRAC.COMPUTE | j | | 445 | ROUTINE | FR AC . COMPUTE | 9 | | 225 | ROUTINE | HC.DISENGAGE | 5 | | 621 | ROUTINE | ME 40 IN 3
INIT.REINF | Ó | | 4-5 | KOUTINE | INIT.REINF | Ċ | Figure 3-9 Modules Ranked by Functional IF Tests Continued | RANK | • | 100 UL E
NA ME | FUNCTIONAL
IF TESTS | |-------|--------------------|------------------------|---| | 224 | ROUTINE | INITIAL.DETECT | 1 | | | | JOHNSON. CRITERIA | ó | | 231 | ROUTINE | | Š | | 232 | _ | MA DS . INPUT | õ | | _ | PROGRAM | M1 IN | Š | | 234 | ROUTINE | AA IN 1 | ō | | 235 | | MAINE | 000000000000000 | | 230 | POUTINE | TURVI.CAM | a | | 63i | ROUTINE | MC FR . I 'A PUT | Ú | | | POUTINE | MEO.IMPUT | ·J | | | EVENT | EV CM | S | | 2+5 | ROUTINE | TUPMI. 2NUM | O. | | | PPOGRAM | OLDEP.VERSION.PRIAMBLE | .j | | | | OPEN.INPUT.OUTPUT.FILE | C 2 | | | POUTINE | | ڼ | | 244 | ROUTINE | 090.05F | s 0
0
0
0 | | ز 4 غ | ROUTINE | ORD. MOVDIS | Э | | | ROUTINE | OR D. FEINE | | | | | P. E. M. IMPUT | 0
0
0
0 | | | ROUTINE | | O | | c 4 + | ROUTINE | POSITION | Ş | | | EVENT | POSITION. PEPORT | .) | | | 3 th 1,2 5 mm | BA EANATE | 9 | | 256 | RUUTINE | PRICKIMATY. PEG |) | | دۆي | POUTIN= | RANGE. COMPUTE | ģ | | 254 | | RUL.EN.INPUT | J | | 25 t | EVENT | SCHEDULE.APTY.MOVEMENT | 4 | | | | SEND TEAM | <i>'</i> - | | 233 | POUTINE
ROUTINE | SYAPZ
ST.INPUT | ÷ | | | | STAY.TIME | , | | | ROUTINE | | '-
3 | | 250 | ROUTINE | TiF. INPUT | | | 252 | ROUTINE | TIME.REQ | Ž | | 200 | 7001 THE | TT.FACTORS.INPUT | 000000000000000000000000000000000000000 | | 200 | | TYPE.weap.input | | | _ 3 3 | | | | | 265 | POUTINE | UNIT.ASSIGNMENT | <u>.</u> | | , | 00.14- | | • | Figure 3-9 Modules Ranked by Functional IF Tests Continued | ₹ N N K | 4 | ODUL E
Na me | MAXIMUM
DEPTH | |----------------|---------|--------------------------------|------------------| | 1 | EVENT | GET.NX.DED | 7 | | 2 | ROUTINE | CHECK.CAS.CONSTRAINTS | 6 | | ÷ | ROUTINE | DESTROY.ORU | • | | • | | FIRE.MISSION | s | | 5 | ROUTINE | PK . CUMPUTE | 6 | | 6 | PROCESS | TARGET . REPORT | 5 | | 7 | ROUTINE | WH AT . NEXT | 5 | | Ó | ROUTINE | AC.DF.EFFECTS | 5 | | ÷ | ROUTINE | oTRY.EFFECTS | > | | ر 1 | ROUTINE | CH ECK. PROX | > | | 11 | | MINE . SPRESTS | 5 | | 12 | ROUTINE | POB. DETECTION | j | | 13 | ROUTINE | PL 4T.COUNT | 5 | | 1 🕳 | ROUTINE | READ.OFDEPS | 5 | | | | UNIT.FNVIP | ٥ | | 15 | ROUTINE | AC.BOMB.EFFECTS | 4 | | 17 | EVENT | AD.ENGAGEMENT | 4 | | 1 🐣 | PFOCESS | APTY.ASSESS | 4 | | | | CAS. MISSION | 4 | | 5.5 | ROUTINE | CHANGE.LOC | 4 | | ?1 | | DEAD.UHIT | 4 | | | | FA.3%.43G% | 4 | | | | #4.34.40VEMENT | 4 | | 24 | ROUTINE | FLIGHT.PATH
HC.RETURN.FARRP | 4 | | 25 | | | . 4 | | | | HEL. TARGET. ACQUISITION | 4 | | 27 | | HELICOPTEP.FIRE | 4 | | 2.5 | | MINE.DELAY PREPARE.LIST | 4 | | | | REQUIST.SMOKE | 4 | | ! 1 | | | • | | ۱:
۵د | | RE WURST. WO. FASCAM | • | | | PROCESS | 34001.001 | 4 | | 33 | EVENT | START. BATTLE | 4 | | 75 | | | 3 | | 35 | 900TINE | | 3 | | 2 0
5 7 | | AIR. CESERVER | | | | | AP.PROS.DETECT ASSESSMENT | 3
3 | | 3 5 | EKAC222 | WD DE 20 4 1/4 | 2 | Figure 3-10 Modules Ranked by Maximum IF Depth | KANK | | MODULE
Na me | MUMIKAM
HT936 | |------------|----------|--------------------------------|-----------------------------------| | 49 | ROUTINE | ATTRIT.SEMSOR | 7 | | • 1 | EVENT | 31 L. ENDED | 7 | | +1 | ROUTINE | STRY.INPUT | 3 | | - 2 | ROUTINE | C4 5. E V 1 L | 3 3 3 | | زی | EVERT | CAL. ACTIVATION | 3 | | 4 4 | ROUTINE | CFR. DETECTION | | | → > | EVENT | CF 9. UPFFATOF | <u>3</u>
3 | | → 5 | POUTINE | CHK.FO.TR | | | 47 | POUTINE | COMPARE.TRS | 3 | | 4 - | ROUTINE | CONTRAST. TO. FPS: | 3 | | ~ 7 | ROUTINE | EMPLOY. HELICOPTERS | 3 | | 5) | POUTINE | E43.045.MISSION | 3 | | 5.1 | ROUTINE | END. MOVE | 3 | | ک د | ADUTINE | EN W. FIBA.SET | 3 | | ذ ڌ | POUTIVE | EST. COVERAGE | 3 | | ") → | ROUTINE | FILE.FO.SCHO | 3 | | 55 | POUTINE | | ځ | | | REUTINE | FU.DETECTION | R 3 5 5 5 5 5 5 5 6 5 6 5 6 5 6 5 | | 57 | | F0 F M 4 P D . U B S E R V E P | 3 | | 2.5 | ROUTINE | SET. TERPAIN | 3 | | 5.9 | 985UE35 | HC.APPIVE.HATTLE | 3 | | ٠, | ROUTINE | HT.38.ICM.COMPUTATION | 3 | | ÷ 1 | EVENT | | 3 3 | | ے د | ROUTINE | LDS. CHECK | 3 | | | PROCESS | 4I NE * Y 12 2 5 2 2 | 3 | | 5 - | POUTINE | はそれ。3日3MTは下 | <u> </u> | | 5.7 | EVENT | CER.LINE.ATTRITION | 3 | | 25 | POUTINE | PIP. DETECTION | 3 | | s 7 | ROUTINE | | د | | 9 1 | POUTINE | REQUEST. FASCAM | 3 | | 5 4 | ROUTINE | PE WUEST.ILLUM | 3
3
3 | | 7 | FOUTINE | | 3 | | 71 | POUTINE | | ڎ | | , . | ROUTINE | SN 4P . R | 3 | | 7 5 | EVENT | START. 40VE | 3 | | 7. | POUTINE | Switch.Fo | 3 3 5 | | 7 5 | - OUTINE | TACAIR.I.PUT | | | 7 5 | ROUTINE | TU-LI-TIVE | 3 | Figure 3-10 Modules Ranked by Maximum IF Depth Continued | RANK | M | ODUL E
Na me | MUMIKAM
HT950 | |------------|----------|-----------------------------|---| | 77 | EVENT | UP DATE.LOC | 3 | | 73 | PROCESS | AC.ATK.TGT | 3 | | 79 | EVENT | AST. ATK | 5 | | | EVENT | ACT. MOVDIS | ۷ | | | ROUTINE | | | | 32 | ROUTINE | AMMO . RPT | 2 | | <u>9</u> 3 | ROUTINE | ANALYSIS.OUTPUT | 2 | | 24 | ROUTINE | ANGLE.COMPUTE | 2 | | 30 | ROUTINE | AD.OET FCTION | 2 | | 35 | | BLUCK.LOS | 2 | | ÷7 | | att.CmECK | 2 | | | | BIRY.FM.DEQ | 2 | | 37 | | CAT.TU.INPUT | 2 | | 3:3 | | CFR. DEGRADE | 2 | | | | CHANGE.LITE | 2 | | | | CHECK. FOR . MINES | Ž | | ز ب | | CHECK. FORCE | 2 | | | | CHK. COMP. TR | 2 | | | | CP EATE. FORCE | 4 | | | | DUST . EFFECTS | 2 | | 47 | ROUTINE | EMPTY | ۷ . | | | | EQ.TE.INPUT | 2 | | 99
100 | | EST. MIL. #ORTH | ' . | | 1 1 | | FARRP.CHECK FB N. FD. INPUT | ć | | | FUNCTION | FEBA.84MD | 2 | | | | FESA.SOFTIE | 2 | | | | FINISH.COMPUTATION | ' · | | | | FORM.TF.LIST | 2 | | 106 | ROUTINE | GENERAL BATTLE | <u>-</u>
} | | | | HE.LA.INPUT | 7 | | | FUNCTION | | 222222222222222222222222222222222222222 | | | | HEL.RANGE.COMPUTE | 2 | | | | HOw. REPAIR | · | | | | ILLUM.COMPUTATION | 2 | | | ROUTINE | ILLUM. FEFECTS | 2 | | ر 11 | ROUTINE | INTER.BATTLE | 2 | | 114 | ROUTINE | KV.PRINT | 2 | Figure 3-10 Modules Ranked by Maximum IF Depth Continued | FANK | | ODUL E
NA ME | MAXIMUM
Depth | |------|----------|--|---------------------------------------| | | | | | | | | KV .SCOREBOARD | 2 | | 115 | POUTINE | LINE.OF.SIGHT | 2 | | 117 | ROUTINE | LOCATE.SEARCH.AREA
MARGINAL.EFFECTS.ADJ | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | 11 s | POUTINE | MARGINAL. EFFECTS. ADJ | 2 | | | | MINE.INPUT | 2 | | 123 | RCUTINE | NOISE. DEGRADE | 2 | | 121 | ROUTINE | ORIENTATION OUTPUT.ATTRITION PDB.GPERATOR | 2 | | 122 | ROUTINE | OUTPUT.ATTRITION | 2 | | 123 | EVENT | POS. GPERATUR | 2 | | | | PGM. MSN. A SGN | 2 | | 125 | ROUTINE | NASCHTIN. 9359 | <u> </u> | | 125 | POUTINE | PROB.INF
PROX.CHECK | 2 | | 127 | POUTINE | PPOX.CHECK | 2 | | | | REPLACE.HC | 2 | | 129 | RCUTINE | REQUEST.DEF.FASCAM | 2 | | 1:0 | ROUTINE | SENSOR.IMPUT
SET.DEBUG | 2 | | 171 | EVENT | SET. DEBUG | 2 | | | | SMOKE.COMPUTATION | 2 | | 133 | POUTINE | SMOKE.EFFECTS | 2 | | 17- | FAITUOS | TEMPERATURE.ATTENUATI
UNIT.PRIGRITY | 0.v 2 | | 135 | ROUTINE | UNIT.PRIGRITY | 2 | | | ROUTINE | | 2 | | 137 | RGUTINE | WEIGHTED. VOLLEYS | ĩ | | 1/3 | PROCESS | MITH.DRAW
AC.MUNS.INPUT | | | 139 | ROUTINE | AC.MUNS.INPUT | 1 | | | | AIRBORNE.RADAR | 1 | | 141 | ROUTINE | AR .DETECTION | 1 | | 142 | EVENT | ARTY.OCCUPATION SETWEEN.ROUTINE | 1 | | 143 | RCUTINE | BETWEEN.ROUTINE | 1 | | | | STRY.AVAILABLE | 1 | | | | BTRY.FM.ENG | 1 | | 145 | EVENT | CAK.OFA | 1 | | 147 | EVENT | CFR.ON
CHECK.DEAD | 1 | | | | | 1 | | | | CHECK.ENGAGEMENT | 1 | | 15 C | ROUTINE | CHECK.LIST | 1 | | 151 | FUNCTION | COLLISION | 1 | | 152 | PUNCTION | COMBINATIONS | 1 | Figure 3-10 Modules Ranked by Maximum IF Depth Continued | RANK | | B JU COM | MAXIMUM
DEPTH | |-------|-----------------|--|------------------| | 229 | ROUTINE | HEADING | 0 | | 230
 ROUTINE | INIT.REINF | Õ | | 231 | ROUTINE | INITIAL. DETECT | Õ | | 232 | ROUTINE | INITIAL.OETECT JOHNSON.CRITERIA KV.INPUT | õ | | 233 | ROUTINE | KV.INPUT | Õ | | 234 | ROUTINE | MADS.INPUT | Ö | | 235 | PROGRAM | MAIN | 0 | | 236 | ROUTINE | MAIN1 -
Main3 | 0 | | 237 | ROUTINE | MA IN 3 | 0 | | | | MAO.INPUT | 0 | | 239 | ROUTINE | MC FR . INPUT | o o | | 240 | ROUTINE | MFO.INPUT
SVCM
MUNS.INPUT | 0 | | 241 | EVENT | ∃V CM | 0 | | 242 | ROUTINE | MUNS.INPUT | ٥ | | · · · | C C C C C 4 14 | A | 0 | | 244 | ROUTINE | OPEN.INPUT.OUTPUT.FILES | O | | 2 4 5 | ROUTINE | ORD.ATK | 0 | | 246 | ROUTINE | OLDER.VERSION.PREAMBLE OPEN.INPUT.OUTPUT.FILES ORD.ATK ORD.UEF ORD.MOVDIS ORD.REINF P.E.M.INPUT PX.INPUT POSITION POSITION | 0 | | 247 | ROUTINE | ORD. MOVDIS | 0 | | 245 | ROUTINE | ORD. REINF | 0 | | 249 | ROUTINE | P.E.M.INPUT | Ö | | 250 | ROUTINE | PY . I NPUT | 0 | | 251 | ROUTINE | POSITION | O | | | L F (₹ € | POSTITUM = MEPUKI | 0 | | 255 | PROGRAM | PREAMBLE
PROXIMITY.REQ | 0 | | 234 | ROUTINE | PROXIMITY.REQ | <u>o</u> | | 255 | ROUTINE | RANGE. COMPUTE | Ü | | 257 | ROUTINE | RUL. EN. INPUT | 0 | | 421 | POUTTE | SCHEDULE.ARTY.MOVEMENT
SNAP 2 | 0 | | 223 | ROUTINE | ST.INPUT | 0 | | | | | 0
5 | | | | STAY.TIME | ์
ว | | | SOUTTHE | TUPNI. MEUZ | 0 | | 27.2 | ROUTINE | T3F.INPUT
TIME.REQ | ō | | 364 | POUTTNE | TT.FACTORS.INPUT | 0 | | 205 | POLITIE | TY DE MEADAN THOUT | Ü | | 265 | BOUTTME | TYPE.WEAPON.INPUT
WEIBULL.F | 0 | | 505 | ZOOITHE | #510ULL•F | 0 | Figure 3-10 Modules Ranked by Maximum IF Depth Continued | RANK | | ODUL E
BM AN | MAXIMUM
DEPTH | |------|----------|---|------------------| | 191 | EVENT | POB. ACTIVATION | 1 | | 192 | ROUTINE | PSM. INPUT | 1 | | 193 | PROCESS | PHOTO.IR.FLIGHT
POSITION.OUT | 1 | | 194 | ROUTINE | POSITION.OUT | 1 | | | ROUTINE | | 1 | | 145 | ROUTINE | PROB.TIME | 1 | | 197 | ROUTINE | PROX.POS REM.EFFECTS.COMPUTATION REMOTE.PILOT.VEHICLE | 1 | | 198 | ROUTINE | REM. EFFECTS. COMPUTATION | 1 | | 199 | PROCESS | REMOTE.PILOT.VCHICLE | 1 | | 200 | ROUTINE | RESET.FEBA.SECTOR | 1 | | 201 | ROUTINE | SEARCH
SEGMENT.ADJUST
SEND.TEAM | 1 | | 202 | RUUTINE | SEGMENT AUJUST | 1 | | 213 | CATAL | SIZE ESTIMATE | 1 | | 204 | POULTNE | SMUKE INDUIT | 1 | | 202 | EVENT | SMOKE.INPUT | 1 | | 207 | EVENT | START.ARTY.MOVEMENT
STOP.ARTY.MOVEMENT | i | | 20. | ROUTINE | SYS. INPUT | i | | 209 | ROUTINE | TACAIP.DATA.REPORT | i | | 210 | ROUTINE | TACAIP.DATA.REPORT TARGET.ANALYSIS T3.INPUT | 1 | | 211 | ROUTINE | T3.INPUT | 1 | | 212 | ROUTINE | TERM CHECK | 1 | | 213 | ROUTINE | TIME.TO.DETECT | 1 | | 214 | ROUTINE | TIME.TO.DETECT TR.INPUT UNIT.ASSIGNMENT | 1 | | 215 | ROUTINE | UNIT.ASSIGNMENT | 1 | | | | VIS.INPUT | 1 | | 217 | EVENT | ACT. DEF | 0 | | 213 | EVENT | ACT. MOVCOR
ACT. RANGE | 0 | | 219 | FUNCTION | ACT. RANGE | Ö | | | | CHANGE. WEATHER | 0 | | 221 | ROUTINE | CHECK STREN | Ō | | 222 | ROUTINE | COMPUTE.D
COPY
GREATS.TEAMS |) | | 223 | ROUTINE | COPY | 0 | | 224 | ROUTINE | CREATE.TEAMS | 0 | | 225 | ROUTINE | DECISION. INPUT | 0 | | 220 | CVENI | END. SIMULATION | | | 227 | ROUTINE | ERROR.STOP
FRAC.COMPUTE | 0
ئ | | 228 | KOUTINE | FRAC.COMPUTE | U | Figure 3-10 Modules Ranked by Maximum IF Depth Continued | RANK | | ODUL E
Na me | MAXIMUM
DEPTH | |-------|----------|-------------------------------|------------------| | 153 | ROUTINE | COMBINE.TRS
COMBINE.TRS | 1 | | 154 | ROUTINE | COMPUTE. ND | 1 | | 155 | ROUTINE | DECIDE | 1 | | 150 | ROUTINE | DEQ. FEBA. SET | 1 | | 157 | ROUTINE | DQ.CMSN.QUEUE | 1 | | 158 | EVENT | D3 "0 [D " 20k IE " do cor | 1 | | 159 | EVENT | ENGAGEMENT | 1 | | | | EST. RANGE | 1 | | 101 | FUNCTION | EST. TR. RANGE | 1 | | 162 | ROUTINE | EXPONENTIAL.F | 1 | | 153 | ROUTINE | FARRP.INPUT | 1 | | 164 | POUTINE | FASCAM.COMPUTATION | 1 | | 165 | ROUTINE | FD.EFFECTS.REQ | 1 | | 4 / 4 | 2007785 | ETC TRADED | 1 | | 4 - 7 | SOUTTNE | FJC.TR.ENQ | 1 | | 153 | ROUTINE | FEBA.INITIAL | 1 | | 1 5 9 | ROUTINE | FILE.KAD.SENSOR | 1 | | 170 | ROUTINE | FIN.BATTLE | 1 | | 171 | ROUTINE | FIN.BATTLE
FIND.START.TIME | 1 | | 172 | ROUTINE | GA MM A . F | 1 | | 173 | ROUTINE | HC.COMPUTE.TIMES | 1 | | 174 | EVENT | AC DEPART. SATTLE | | | 175 | ROUTINE | HC.DISENGAGE | 1
1 | | | | HC.EMPTY | 1 | | 177 | FUNCTION | ICM. WLA | 1 | | 178 | ROUTINE | ILLUM.INPUT | 1 | | 179 | EVENT | Idii * bk = br ww . c w 2 | 1 | | 130 | | INITIAL . MOVE | 1 | | 181 | ROUTINE | INTER.HELO | 1 | | | RCUTINE | LINE.CIRCLE | 1 | | 1 = 3 | | LOCATE.SECTOR | 1 | | | ROUTINE | | 1 | | | | MIN. MOVE | 1 | | | POUTINE | MP DB . I NPUT | 1 | | 187 | ROUTINE | MRT. TO. FREQ | 1 | | 138 | ROUTINE | NORMAL.F | 1 | | 189 | ROUTINE | ORD. MOVCOR | 1 | | 170 | ROUTINE | OUTPUT.EXPENDITURES | 4 | Figure 3-10 Modules Ranked by Maximum IF Depth can suspend, that is let simulated time elapse, and then restart. There is no guarantee that the conditions that were true prior to a suspension are still true afterward. #### 3.5.2 Operand Complexity Metric In order to determine the operand complexity (Halstead Length Metric) of the COSAGE source code, each module was examined for the number of operands and operators. The number of operands was gathered in a semi-automated fashion by scanning the code and marking the occurrences of each operator mentioned in Section 2.3; namely, +, -, *, /, >, <, =, \neq , **, ADD, and SUBTRACT. Additionally, phrases such as UNLESS...IS EMPTY, FOR EVERY, NONE imply a relational operator and were included in the count. In the example given in Figure 3.11, there are 24 operators. (Note: The "ADD" on line 3614 was not included in the count since this line of code was added by SAI as part of the invocation study.) The number of operands per routine was gathered by manually counting the number of occurrences of line number references that is produced by SIMSCRIPT upon compilation of the CDSAGE source code. All references were counted and included the following: Labels Global variables Recursive variables Define to means Routines Arguments Sets Temporary attributes Permanent attributes Implied subscripts Permanent entities Process notices Function attributes ``` SCIENCE APPLICATIONS, INC ... VOPTIMIZEd "" UNITSASSIGNM CACE SIMSCEPTERS for OEC VAX-II Release 4.1 ODILONS = 10.5U3CHK/IRACES/OPTIMIZE/TEPMINAL/NOLIST/NAMEST >-JAN-1984 12:01 Counting Operators for the Halstqad Length Metric LIST UNITYPE.UNITCUNITS(I)), SIDE, I, UNITS(I) CALL FRODA.STOP II. ITPE(II) (UN. ITPE, UNII (UNIIS(I)) LOOP FUR CITY TO THE TOTAL SATTLE, FIELD AS EMPTE ON THE FOLLOWING (FOR EVER) IT OF TEAM, IYP S (TYPE, 24TILE, FIELD) DEFINE ANGLEY INCIA, INFIA, CY: AS REAL VARIABLES LIST ATTRIGUTE, OF TYPE, ISAM CALLED TY DEFINE UNITS AS AN INTEGER, 1-DIMENSIONAL ARRAY Figure 3.11 LET TI IN USECTI) STES LOSP (FOR EV-F) PP OF PATH SELICILY) WHITESS PATH, SFICTION (IS FAPTY) THE TAYONE LET ANDLE ETHETA.OVE AITH II.IN.USECTI) (3) NO AUD ... INTN_ANAL PP.X.PUINT(PP), PP.Y.P011.1(PP) H.SIDECTD (S) SIDE LET NO.UNITS @ DIM. P (UNITS (+)) CALL ARGLE.COMPUTE DO THE FOLLOWING CREATE A PCINT NORMALLY MODE IS INTRUES THE FIRST LAST AJO 1 TO ANAL.CIR(12,1) IYPė, dATILė, FIELO, TIEL JING 61VcN KOUTINE UNITASSIGNMENT 1151 CHULOUP UNITS Int IA, ALWAYS EXITABUTINE SIDE ENULUOP LNCROUTINE GIVER 3010 5010 3019 5003 3667 3011 3012 5513 3014 3015 3619 1707 2005 3625 3027 200 x 3024 3033 5031 3033 3034 3037 3037 3038 3038 1040 3642 5040 3c48 $649 $650 5052 5055 5055 3055 4044 3645 15041 3647 100 ``` In the example shown in Figure 3.12, the total number of operands is 93. The Halstead complexity is the sum of the number of operators (24) and the number of operands (93). For the examples shown in Figures 3.11 and 3.12, the Halstead length metric is 117. As with the control complexity metric, the number of operators and operands were tallied using an SAI-developed configuration control form. An example form is shown in Figure 3.4. A post-processor was written to list the COSAGE source modules ranked by Halstead Length. The results of this post-processor are shown in Figure 3.13. As mentioned previously, if the Halstead length metric of a code module is 270 or greater, it is likely that the module was not properly designed with respect to module/submodule allocation. It is also likely that the module will be difficult to debug and might be of poor programming quality. Referring to Figure 3.13, 57 CDSAGE modules have a Halstead length of 270 or more. This represents approximately 22% of the CDSAGE modules. Of these 57, 33 are routines (representing approximately 17% of all CDSAGE routines), 16 are processes (representing approximately 84% of all CDSAGE processes), 7 are events (representing approximately 2% of all CDSAGE events), and 1 is a function (representing approximately 9% of all CDSAGE functions). Further investigation of the processes in the COSAGE model is obviously necessary since 84% of the COSAGE processes have a Halstead length of 270 or above. Recommended changes to | 1179 | Maile | | | | | | | | | | |
--|--|---------------------------------------|--------------------|------------|------------|-------|-------|---------------|---------|-------|------| | March Marc | Control Cont | 7 7 7 L | ZAAL | | 400E | LINE | | OF REF | ERENCES | | | | No. | Notice N | 141.LTR | SECSAL VACIABLE | 379 | -D) INTEGE | 3614 | | | | | | | March Marc | NUMBER SALE | 161.6 | RELURSIVE VARIABLE | | DOUGE | 3617 | 3640 | 3648 | 3649 | | | | March Marc | March Marc | . COMPUT | ROUTINE | | INTEGER | 3640 | | | | | | | | | | ROUTIVE
BOTHWE | | 00031.6 | 3648 | | ٠ | | | | | The control of | | 900 | ,
, | | N LEC'R | 0,000 | | | | | | | | | 08011N | 2 = | | | 1665 | 7696 | | | | • | | | | RUR. STOP | | | ** | 20.02 | | | | | • | | Figure F | Fig. | I I ROUT IN- | | | | 7592 | | | | | | | Figure F | Figurator Figu | PATH. SET | ATTRISUT | | INTEGER | | | | | | | | | PPES | | VAPIABLE | | INTEGER | | 362 | 30 31+ | 3650 | | | | PPES | Pres | 14.SE | | | NY 365R | | | | | | | | Fig. | The polar of all the auto 19 Integer 303 | d 0 | 10 | | | 3621 | 3630 | | | | | | TEMPORARY ATTENDED TOTAL CERT 101 101 101 102 | THE PART | TEAM. TYPES | | _ | INTEGER | 3639 | | | | | | | PES NECURE NET NEAR 1 | Per | | | | INTEGER | 35.0 | | | | | | | The color of | TERPORATE TERPORATE THREER 300 301 | | | | | 3625 | | | | | | | The property attraction The property prop | | | | | INTESER | 36.20 | 3621 | | | | | | The control of | The part | | | | IN I FORK | | | | | | | | ### ### ### ### #### ################# | The property print The pri | · > | | | INTEGER | | | | | | | | TEACH TEAC | TEMPORARY ENTITY 1939 3047 3050 30 | In. SET | 1001:14 1:440 | | 6 | | | | | | | | Colorat Variable ASG SS INTEGER SO SO SO SO | The following control of contr | | 0084ky | | | 36.30 | | | | | | | NECONSING NECONSING NATIONAL NATIONA | | | STOPPE ATE | | | | | 3649 | 3650 | | | | Farebrary Attribute | I | | | | | | | 3643 | 3647* | | | | ### ### ### ### ### ### ### ### ### ## | FURTHER FURT | | | | | | | | | | | | FULLY FULL | FILELD | | ATTELAUT | | | | | | | | | | ## ## ## ## ## ## ## ## ## ## ## ## ## | ## ## ## ## ## ## ## ## ## ## ## ## ## | | | | | | 364 | 3649 | | | | | Control | MOUTING MOUNT MO | | -
-
- | | | | 1 | | | | | | ### ### ### ### ### ### ### ### ### ## | SET | 1.
1. 2. | | | INTEGER | | 3625 | 3631 | | | | | FIFT | ## ## ## ## ## ## ## ## ## ## ## ## ## | TYPE | | | | 700 | ,,,,, | | | | | | FIFT NOT THE PART OF | FIELD FI | | 1 7 5 TO 2 X 4 | | | 3000 | 1617 | 1772 | | | | | FIELD ACCUMENT ATTRIBUTE AUTO 2 INTEGER 3624- 3625- 3630 IF POLAR TATTIBUTE AUTO 2 INTEGER 3625- 3630 IF APERRY ATTRIBUTE AUTO 2 INTEGER 3625- 3630 IF APERRY ATTRIBUTE AUTO 4 INTEGER 3625- 3630 IF APERRY ATTRIBUTE AUTO 4 INTEGER 3625- 3630 FIELD ACCUMENT ATTRIBUTE AUTO 1 INTEGER 3625- 3630 FIELD ACCUMENT ATTRIBUTE ASG 790 INTEGER 3630 FIELD ACCUMENT ATTRIBUTE ASG 795 (1-0) INTEGER 3606 ACCUMENT ADDRESS 3631 ADDRESS 3631 ADDRESS 3649 INTEGER 3612- 3648 ADDRESS 3649 INTEGER 3612- 3648 ADDRESS 3649 | FIELD FIREDAM TITTI-UTE AUTO 2 INTEGER 3624-3625-3630 3635 3636 FIREDAM TITTI-UTE AUTO 2 INTEGER 3625-3630 3635 3636 FIREDAM TITTI-UTE AUTO 2
INTEGER 3625 3630 FIREDAM TITTI-UTE AUTO 4 INTEGER 3625 3630 FIREDAM TITTI-UTE AUTO 1 INTEGER 3630 FIREDAM TITTI-UTE AUTO 1 INTEGER 3630 FIREDAM TITTI-UTE AUTO 1 INTEGER 3630 FIREDAM TITTI-UTE ASG 790 INTEGER 3630 FIREDAM TITTI-UTE ASG 795 (1-0) INTEGER 3625 3631 FIREDAM TITTI-UTE AUTO 2 (1-0) INTEGER 3606 FIREDAM TITTI-UTE AUTO 3 INTEGER 3606 FIREDAM TITTI-UTE AUTO 3 INTEGER 3606 FIREDAM TITTI-UTE AUTO 3 INTEGER 3606 FIREDAM TITTI-UTE AUTO 5 INTEGER 3613 3648 FIREDAM TITTI-UTE AUTO 5 INTEGER 3613 3648 FIREDAM TITTI-UTE AUTO 5 INTEGER 3613 3648 FIREDAM TITTI-UTE AUTO 5 INTEGER 3613 3648 FIREDAM TITTI-UTE AUTO 5 INTEGER 3613 3648 FIREDAM TITTI-UTE AUTO 7 3613 3613 3613 3613 3613 | FTA.ONE | | | 001191 | 1617 | 5792 | 9 4 4 6 7 6 7 | | | | | FREUDARY ATTET-UTF AUTO 2 INTEGER 3625 3630 3635 FAPERARY ATTET-UTF AUTO 2 INTEGER 3625 3630 3635 FAPERARY ATTRIBUTE AUTO 4 INTEGER 3625 3630 FAPERARY ATTRIBUTE AUTO 4 INTEGER 3625 3630 FAPERARY AUTO 4 INTEGER 3626 3630 FAPERARY AUTO 4 INTEGER 3630 FAPERARY AUTO 4 INTEGER 3630 FAPERARY AUTO 4 INTEGER 3600 FAPERARY AUTO 4 INTEGER 3600 FAPERARY AUTO 4 INTEGER 3610 | FREUNT FREUNT ATTENUTE AUTO | | | | INTEGER | | 3625 | | 2 4 4 5 | 4444 | 417 | | FAP | FAP SAD ATTP SATE AUTO STATE TOTAL TOTAL AUTO STATE STATE AUTO STATE STATE STATE AUTO STATE STATE STATE STATE AUTO STATE AUTO STATE ST | -1N.USE | | | INTEGER | | 3630 | 26.55 | | | 1 | | FIELD ACCUMENT ATTRIBUTE AUTO 4 INTEGER 3625 3630 FIELD ACCUMENT WORD 3 INTEGER 3630 51 COSAL VARIABLE ASG 790 INTEGER 3630 51 FIELD ACCUMENT ATTRIBUTE ASG 790 INTEGER 3630 6NT ACCUMENT ATTRIBUTE ASG 795 (1-D) INTEGER 3606 6ACUMENT AORD 2 (1-D) INTEGER 3609 3618 6ACUMENT AORD 5 INTEGER 3612 3648 6ACUMENT AORD 5 INTEGER 3613 3649 | Fifth | . S 10 E | 411613111 | | INTEGER | | 3630 | | | | | | FIELD AGUIMENT MORD 3 INTEGER 3630 FIELD AGUIMENT MORD 3 INTEGER 3610 3622 3624 5. LOSAL VARIABLE ASG 790 INTEGER 3630 FOR MONTH ATTRIBUTE ASG 795 (1-0) INTEGER 3605 5. LACIDINENT MORD 2 (1-0) INTEGER 3609 5. LACIDINENT MORD 2 (1-0) INTEGER 3609 5. LACIDINENT MORD 2 (1-0) INTEGER 3609 5. LACIDINENT MORD 3 INTEGER 3612 3648 5. LACIDINENT MORD 3 INTEGER 3612 3648 5. LACIDINENT MORD 3 INTEGER 3613 3649 | FIELD ACUMENT AND 1 INTEGER 3630 ACUMENT ASG 790 INTEGER 3610 3622 3624 SLUGAL VACIABLE ASG 790 INTEGER 3630* SFT COUNTY: CHUMENT AND TIRIBUTE ASG 795 (1-D) INTEGER 3605 ACUMENT AND 2 (1-D) INTEGER 3605 ACUMENT AND 2 (1-D) INTEGER 3606 ACUMENT AND 5 INTEGER 3648 ACUMENT AND 5 INTEGER 3649 CEFINE TO MEAN 3635 | 110 | | | INTEGER | | 3630 | | | | | | FIELD APOUNCR! MORD 3 INTEGER 3610 3622 3624 51 COST VALIABLE ASG 790 INTEGER 3630* 51 COST VALIABLE ASG 795 (1-0) INTEGER 3625 3631 FINT MORD 2 (1-0) INTEGER 3609 3618 3620 ARCHINGTON MORD 2 (1-0) INTEGER 3609 3618 3620 ARCHINGTON MORD 2 (1-0) INTEGER 3609 3618 ARCHINGTON MORD 3 INTEGER 3612 3648 | FIELD 3622 3624 51044 VAPINGET 456 790 INTEGER 3630* 51044 VAPINGET 456 790 INTEGER 3630* 511 | LIVOT | THEIRIEUT | | INTEGER | | | | | | | | SLUGAL VARIABLE ASG 790 INTEGER 3030* 51 | SLUGAL VARIABLE ASG 790 INTEGER 3030* 5.1 POT MAN OF THE STATE ASG 795 (1-0) INTEGER 3625 3031 ADUTING ADUTING MORD 2 (1-0) INTEGER 3609 ARUNGUT MORD 2 (1-0) INTEGER 3618 3620 3625 3631* ARUNGUT MORD 2 (1-0) INTEGER 3618 3620 3625 3631* ARUNGUT MORD 2 INTEGER 3612 3648 ARUNGUT MORD 2 INTEGER 3613 3649 CEFINE TO MORD 3 INTEGER 3613 3649 | PE.dATTLE.FIFLD | Z | | INTEGER | | 9 | 3024 | | | | | (1-0) 25.0 26.1 26.1 26.1 26.1 26.1 26.1 26.1 27.0 | (1-0) Permanent attribute as 795 (1-0) INTEGER 3625 3631 ADUTION ADVITOR MORPO 2 (1-0) INTEGER 3609 ARCHARAT ADRO 5 INTEGER 3612 3648 ARCHARAT MORD 2 INTEGER 3612 3648 ARCHARAT MORD 3 INTEGER 3613 3649 CEFINE TO MORD 3 INTEGER 3613 3649 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 34L V4 | 2 6 | | 3030* | | | | | | | FOR THE STATE OF T | FOR TANK AND TOTAL | TASE HALL | ; | , | | _ | | | | | | | # # # # # # # # # # # # # # # # # # # | | THE ACCIDING TO | | | | | 3031 | • | | | | | ### ### ### ### ### ### ### ### ### ## | APUNENT HORD 2 (1-0) INTEGER 3609 3618 3620 3621 3631 4 4000 5 INTEGER 3612 3648 3620 3625 3631 4 4000 5 INTEGER 3613 3649 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | | 37. T. OOM | | . 1 | | | | | | | | ARCHAGNI ADRO > INTEGER 5612 ARCHAGNI ADRO > INTEGER 5613 | ARGUNENT MORD > INTEGER 3613 LEFINE TO MAN 3635 | , | | | 6- | | 3018 | 3620 | 3025 | 3631* | 3650 | | STORE THEOREM TO COMPANY COMPA | LEFINE TO MEAN 3035 | | | | INTEGER | | 3648 | | | | | | | | # E S | - | | ואובינוא | ~ " | 2049 | | | | | | | | | | | | 3033 | | | | | | | PANK | | ODUL E
Na me | HALSTEAD
LENGTH | |------------|--------------------|-------------------------------------|--------------------| | 1 2 | ROUTINE
PROCESS | atry.Effects
ac.atk.tgt | 1633
1442 | | 3 | PROCESS | SHOOT.OUT | 1415 | | - | PROLESS | AIR. 035ERVER | 1034 | | 5 | PROLESS | CAS. MISSION | 913 | | C | PROCESS | FIRE.MISSION | · 831 | | 7 | PROCESS | HETICONIEKTUTKE | 977
352 | | ٤ | ROUTINE | FINAL.COVERAGE | 352
339 | | 7 | EVENT | AD .ENGAGEMENT | 534
744 | | 1 🗓 | POUTINE | FLIGHT.P.TH | | | 11 | トドングミクク | MET - IMM 35 I - MC 40 T 3 T I FOLL | 758 | | 12 | PROCESS | FORWARD.OBSERVER | £ 3 7 | | | | TARGET.REPORT | 577 | | 1 - | ROUTINE | SVAP 3
AD DETECTION | 674 | | 1 3 | ROUTINE
PROCESS | | 547 | | 1 5
1 7 | 3800E22 | HC .ARPIVE. BATTLE | c +7 | | 1 2 | EAHVI. | START. BATTLE | 541 | | 19 | ROUTINE | EST. COVERAGE | 604 | | 2. | 20071745 | AC.BOMB.EFFECTS | 541 | | د 1 | ROUTINE | FO.DETECTION | 515 | | 2.2 | ROUTINE | FA.SN. MOVEMENT | 432 | | 23 | ROUTINE | GRIENTATION | →65 | | ۷ 4 | ROUTINE | TACAIR.IMPUT | 451 | | 25 | POUTINE | P3 4. M54. 453N | 431 | | د د | POUTINE | EMPLOY. HELICOPTERS | 425 | | 27 | PROCESS | | 412
407 | | 2 5 | ROUTINE | | 4 J 7
3 3 2 | | 2 9 | PRCC #33 | | 373 | | 3 🗸 | ROUTINE | 10.DF. EFFECTS | 379 | | ٦ ٦ | | PHOTO.IF.FLIGHT | 353 | | 3.2 | ROUTINE | | 107 | | <u> </u> | ROUTINE | LO.SHCUT
SENSOR.INPUT | 350 | | * • | ROUTINE | GENERAL.BATTLE | 357 | | | RUUTINE | HELD. ENGAGEMENT | 351 | | 25 | CYENI | DECHEST SAGKA | τ, | | 3 /
3 / | ROUTINE | REQUEST.SHOKE
New.Segment | 334 | | | V C O I T IA E | HE RESERVED TO SERVED | | Figure 3-13 Modules Ranked by Halstead Length | RANK | | MODUL E
NAME | HALSTFAD
Length | |------------|----------|-----------------------------------|--------------------| | 39 | ROUTINE | MINE.EFFECTS | 338 | | 40 | ROUTINE | REQUEST.ILLUM | 334 | | 41 | EVENT | REQUEST.ILLUM OFF.LINE.ATTRITION | 333 | | 42 | POUTINE | CHECK.CAS.CONSTRAINTS | 325 | | 43 | PROCESS | AFTY.45SESS | 323 | | 44 | ROUTINE | TINU.GAPS | 322 | | 45 | ROUTINE | 40 JUST | 310 | | | | ANALYSIS. GUTPUT | 305 | | 47 | PRECESS | 4IR3ORNE.R4D4P | 236 | | | | | 295 | | 49 | RCUTINE | START.MOVE
CHECK.FOR.MINES | 292 | | 5 | ROUTINE | UNIT.ENVIR | 292 | | 51 | FUNCTION | HE WEA | 286 | | 5.2 | EVENT | HE.WLA
UPDATE.LOC
HC.EMPTY | 232 | | دڌ | ROUTINE | HC.EMPTY | 231 | | 54 | EVENT | FEBALSOPTIE | 275 | | 5 5 | ROUTINE | CHAMGE. LOC | 274 | | 55 | ROUTINE | CHANGELLOC
EVG.CAS.MISSION | 273 | | 57 | ROUTINE | UMIT.IMPUT | 272 | | | | CAR. OPERATOR | 2 ó S | | 57 | POUTINE | SMAP.P
INTER. BATTLE | 257 | | ۽ ت | ROUTINE | INTER. SATTLE | 262 | | | | MI WE . 4 \$ 3 E \$ \$ | 252 | | e 4 | ROUTINE | FIND.START.TIME | 261 | | ç j | ROUTINE | PK .COMPUTE | 259 | | 5.4 | ROUTINE | LINE.OF.SIGHT | 257 | | 5 3 | ROUTINE | RP V. SETECTION | 255 | | 0.5 | SOUTINE | CHECK.PROX
SMOKELEFFECTS | 252 | | 57. | RCUTING | SMOKE. EFFECTS | 2 - 3 | | | | FILE.FO.SCHO | 2 → 5 | | | | ELOCK.LOS | 243 | | | ROUTINE | HE.OR.ICM.COMPUTATION | | | 71 | ROUTINE | C4 S. EVAL | 223 | | 1 4 | ROUTINE | CFR. JETECTION | 222 | | 74 | ROUTINE | EMPTY | 214 | | í 4
7 - | ROULINE | MARGINAL.EFFECTS.AUU
WITH.ORAW | 214 | | 7. | BU112772 | WITH CRAW | | | ′ ၁ | KOULINE | DUST. EFFECTS | 212 | Figure 3-13 Modules Ranked by Halstead Length Continued | RANK | MODULE
Na me | HALSTEAD
LENGTH | |---
---|---| | 7890123456789012345678901234 | ROUTINE MC.DISENGAGE ROUTINE MINE.DELAY EVENT PDB.OPERATOR ROUTINE SEARCH.COVERAGE FUNCTION ICM.WLA ROUTINE MINE.INPUT ROUTINE MINE.INPUT ROUTINE INTER.MELO ROUTINE PIR.DETECTION ROUTINE WHAT.NEXT ROUTINE WHAT.NEXT ROUTINE WHAT.NEXT ROUTINE MUNS.INPUT ROUTINE STRY.INPUT ROUTINE SETWEEN.ROUTINE ROUTINE SETWEEN.ROUTINE ROUTINE KV.PRINT ROUTINE KV.PRINT ROUTINE REPLEST.RASCAM ROUTINE REQUEST.RASCAM ROUTINE REQUEST.RO.FASCAM REGUEST.RO.FASCAM ROUTINE WEIGHTFO.VOLLEYS | LENGTH 209 208 207 205 205 205 207 185 185 184 182 177 176 177 176 177 176 175 177 176 177 176 177 176 177 177 176 177 177 | | 105
176
107
108
108
110
111
112
113 | STAPT.ARTY.MOVEME
EVENT CFR.ON
ROUTING AP.DETECTION
EVENT ENGAGEMENT
ROUTINE READ.ORDERS
POUTINE FARRP.INPUT | ENT 147
145
143
140
139
137
136 | Figure 3-13 Modules Ranked by Halstead Length Continued | RANK | | MOD UL E
BM AN | HALSTEAD
LENGTH | |-------|-----------------|--|--------------------| | 115 | ROUTINE | HE.LA.INPUT | 130 | | 116 | ROUTINE | HE.LA.INPUT
T35.INPUT | 125 | | 117 | ROUTINE | SIZE.ESTIMATE | 125 | | | | | 123 | | 119 | ROUTINE | TIME.TO.DEFECT | 121 | | 120 | ROUTINE | TIME.TO.DEFECT SWITCH.FO | 113 | | 121 | ROUITHE | ON T1 * 7227 * NWC 41 | 117 | | 122 | ROUTINE | FILE.KAD.SENSOR | 116 | | 123 | ROUTINF | KV.SCOREBOARD
LDS.CHECK | 116 | | | | | 116 | | 125 | ROUTINE | STL.CHECK | 110 | | 12é | ROUTINE | SMOKE.COMPUTATION | 108 | | 127 | ROUTINE | SMOKE.COMPUTATION
AC.MUNS.INPUT
INC.MOVE | 107 | | 120 | ROUTINE | IND. MOVE | 107 | | 124 | ROUTINE | SHECK.FORC2 | 105 | | 130. | RSUTINE | YSLLEY | 1 2 5 | | 131 | ROUTINE | VOLLEY CAT.TU.INPUT ACT.REIME | 102 | | 132 | EVENT | ACT.REIME | 101 | | 135 | ROUTINE | FIN.SATTLE ILLUM.COMPUTATION LINE.CIRCLE TO THEM | 44 | | 134 | ROUTINE | ILLUM.COMPUTATION | 99 | | 135 | ROUTINE | LINE.CIRCLE | 99 | | | 7 0 3 1 1 1 1 2 | 1 - a & 14 - a 1 | 7 7 | | 157 | ROUTINE | HEL.RANGE.COMPUTE
ENW.FEEA.SET
CFR.DEURADE | 97 | | 136 | ROUTINE | ENG. FEBA.SET | 95 | | 137 | ROUTINE | CFR. DE JFADE | 93 | | 140 | ROUTINE | az.ra.Inpur | 92 | | 747 | POUTINE | NDISE.DEGRADE
MEO.INPUT | ¥2 | | 742 | POUTINE | MFO. INPUT | 91 | | 143 | | UNIT.PRIOPITY | 91
64 | | 1 4 4 | 20011NE | CC Maine. TPS | | | 145 | 5800522 | FIZERS.WCH
PL-NEWT | 3 3 | | 1 - 0 | ROUTINE | PRINPUT | 37 | | 14/ | ROUTINE | FASCAM. COMPUTATION | 35
3.7 | | 143 | ROUTINE | 74 EU + 7U 2 | 35 | | 147 | KUULINE | PROX.SHECK
CFR.ACTIVATION | 85
84
83 | | | | | 54 | | | | SYS. INPUT | | | 124 | 2 A 2 W 1 | POB. ACTIVATION | 3.1 | Figure 3-13 Modules Ranked by Halstead Length Continued | RANK | | MODULE
Name | HALSTEAD
; LENGTH | |---------------------|----------|--|----------------------| | | | | , | | 153 | ROUTINE | FARRP.CHECK | | | 154 | ROUTINE | PLAT . COUNT | 30
ac | | 155 | ROUTINE | COPY | 79 | | 150 | ROUTINE | COPY
F3N.FD.INPUT | 74 | | 157 | ROUTINE | MA O. INPUT | 74 | | 15 ธ | ROUTINE | REGUEST. DEF. FASCAM | 73 | | 154 | ROUTINE | TT.FACTORS.INPUT
CHECK.LIST | 73 | | 100 | ROUTINE | CHECK.LIST | 71 | | 161 | FUNCTION | BTRY AVATLARLE | 77 | | 162 | ROUTINE | TYPE.weapon.INPUT | 70 | | 163 | ROUTINE | FORM.TF.LIST
INIT.PREPLAN.CAS | 6 \$ | | 104 | EVENT | INIT . PREPLAN. CAS | 69 | | 105 | RCOLING | CD MP UT E. WD | 67 | | 155 | ROUTINE | INIT . REINF | | | 167 | POUTINE | TEMPERATURE.ATTENUAT | 104 00 | | 150 | ROUTINE | TEMPERATURE.ATTENUAT
RESET.FEBA.SECTOR
ACT.MOVDIS | 54 | | 169 | EVENT | ACT.MOVDIS | 0.3 | | 1/2 | KOOLINE | りまじょうさ | o 2 | | 171 | ROUTINE | G3 444. F | 62 | | 1/2 | ROUTINE | NORMAL.F | 5 2 | | 173 | POUTINE | REM. EFFECTS. COMPUTAT | ION 62 | | 174 | ROUTINE | CONTRAST. TO. FREQ | 51 | | 1/5 | PUNCTION | AR .PRO3.DETECT | oň | | 1/5 | ROUTINE | REM. EFFECTS. COMPUTAT
CONTRAST. TO. FREQ
AR. PROB. DETECT
DESTROY. GRO
REIN. ARRIVE
COMBINATIONS
MAIN 2 | 5 ? | | 177 | RCUTINE | REIN.ARRIVE | 5 ? | | 170 | PUNCTION | COMBINATIONS | 59 | | 130 | ROUTINE | AUTUS | | | | RUUIINE | PRC3.INF | 59 | | 131
1 <i>⊒ 1</i> | | C1FF7210A | 59 | | 133 | DOUTTHE | HC.DEPART.BATTLE | 5 3 | | | | | 5 9 | | 124 | POLITY | PSM. INPUT
FRAC.COAPUTE | 25 | | 1 3 2 | 20117745 | REPLACE.HC | 5.7 | | 137 | POULTAGE | REPLACE.MU | 37 | | 134 | POULTNE | PROB.TIME | 56 | | 139 | SCHTTME | MCFR.INPUT
COMPARE.TRS | 3.5
 | | 195 | POHTTHE | RUL. EN. INPUT | 5 3 | | | COLTME | VOF * = M * T // L // | 5 3 | Figure 3-13 Modules Ranked by Halstead Length Continued | FANK | | MODULE
NAME | HALSTEAD
Length | |---------|----------------|--|--------------------| | | | | 62.4916 | | 191 | DOUTTHE | MP03.INPUT | | | 192 | ROUTINE | PRIPOSINEUT
PRIPOSITHORAW | 52 | | 1 9 3 | EVENT | CTAB ABTY WALTER | 5 2
5 2 | | 194 | EVENT
EVENT | ACT. MOVCOR | 51 | | 175 | ROUTINE | POSITION | 51 | | | ROUTINE | | 51 | | 197 | ROUTINE | DEQ. FEBA.SET | 5.7 | | 193 | ROUTINE | DEQ.FEBA.SET
LOCATE.SECTOR | 50 | | 199 | BNITUOF | P.E.M.INPUT | 5 2 | | 200 | ROUTINE | MIN.MOVE | 49 | | 2 7 1 | ROUTINE | SUBM.INPUT | 49 | | 202 | ROUTINE | SUBM.INPUT
SMOKE.INPUT | 43 | | 2 ۱۱ کے | EAEMI | CFR.OFF | 47 | | 20+ | ROUTINE | TR.INPUT | 47 | | 205 | ROUTINE | COMPUTS.C | 44 | | 275 | SOULTHE | MA OS . INPUT | 4. | | 2.7 | ROUTINE | COMPUTE.D
MAGS.INPUT
ANGLE.COMPUTE | 4 3 | | 603 | KOUTINE | UR D. MOVCOR | 43 | | 2 3 4 | EVENT | ACT. DEF | 40 | | 214 | ROULTHE | CHECK.STREN
CHK.FS.TR | 3 ə | | 24.2 | ROUTINE | CHK.FS.TR | 33 | | 212 | ROUITNE | CREATE. TEAMS | 39 | | 21 | ROUTINE | ILLUM.INPUT
PROX.POS
TERM.CHECK | 70 | | 214 | POULTNE | 77 OM C 477 H | 3 7 | | 210 | POHTTAE | FINISH COMPUTATION | 33 | | 217 | POUTTNE | FINISH.COMPUTATION | 37 | | 215 | SUNCTION | EST. MIL. WORTH
EST. RANGE | 3 5 | | :19 | ROUTINE | 74 TN 1 | 3 e | | | | | 36
35 | | 221 | さりられて | CHK.COMP.TR
ARTY.OCCUPATION | 35
74 | | 222 | EVENT | 357.JE3UG | 34 | | 223 | EVENT | CHANGE.LITE | 33 | | | | EST. TR. RANGE | 33 | | 225 | ROUTINE | POSITION OUT | 3 3
3 3 | | 22c | ROUTINE | atry fm.osa | 31 | | 227 | ROUTINE | FD.EFFECTS.R=3 | 30 | | 225 | EVENT | BTRY.FM.DEQ
FD.EFFECTS.REQ
SEND.TEAM | 3.0 | Figure 3-13 Modules Ranked by Halstead Length Continued | RANK | | MODULE
Na me | HALSTEAD
Length | |---|---|---|---| | 901 43 45 67 8 y J 1 2 3 4 4 4 4 4 4 4 4 4 4
4 4 4 4 4 4 4 4 | REDNESS AND STATE OF THE | GET. TERRAIN RANGE.COMPUTE ACT.RANGE STRY. FM.ENQ FDC. TP. DEQ VIS. INPUT STAY. TIME CHECK.ENGAGEMENT DQ.OLD.SORTIE. UUEUE EXPONENTIAL. F FDC. TR. ENQ INITIAL. MOVE MAINS SEGMENT. ADJUST DECISION. INPUT INITIAL. DETECT ST. INPUT MRT. TO. FREQ WEISUL. F CMANGE. MEATHER SCHEDULE. ARTY. MOVEMENT ORD. DEF ORD. MOVDIS DQ.C MSN. QUEUE ORD. ATK | LENGTH 29 27 27 27 27 25 24 24 23 23 21 21 19 19 | | 2545
25507
25507
2550
2550
2550
2550
2550
2 | ROUTINE
EVENT
PROGRAM
ROUTINE
ROUTINE
EVENT
ROUTINE
ROUTINE
ROUTINE
ROUTINE
ROUTINE | ORD.REINF
POSITION.REPORT
MOVE | 12
12
11
10
10
10
7
5
4 | | 200 | PROGRAM | PREAMBLE | 9 | Figure 3-13 Modules Ranked by Halstead Length Continued reduce the number of operators and operands in the processes are discussed in Section 4.8 of this report. #### 4.0 RECOMMENDED CHANGES This section presents the changes recommended for the COSAGE model. These recommendations were compiled based on SAI's efforts in the static and dynamic analyses. #### 4.1 Exponentiation A review of the COSAGE source code shows that there has been widespread use of exponentiation for squaring and cubing mathematical expressions. Figure 4.5 shows an example of this type of calculation. The SIMSCRIPT implementation of exponentiation is not a very efficient means of accomplishing squares or cubes. Figure 4.6 illustrates an enhanced method, which multiplies the local variables (DELTA.X and DELTA.Y) times themselves. This method, when benchmarked on both the VAX and SPERRY computers, averaged an execution speed improvement of approximately. When only two of the most frequently invoked COSAGE modules were revised in the manner discussed above and benchmarked on the VAX version of COSAGE, system execution time decreased by improvement. (Details of this benchmark are discussed more fully in Section 4.7 of this report.) Based on this testcase, SAI analysts concluded that the exponentiation optimization holds a very high potential for reducing COSAGE execution time. Although it is difficult to estimate the precise savings which can be recognized by this revision, there are more than one hundred calculations in COSAGE which use exponentiation. Therefore, it is realistic to expect an overall execution time savings in the range of 5-10% when all COSAGE calculations using exponentiation have been upgraded to use the demonstrated technique. #### 4.2 Inefficient Mathematical Expressions Writing source code is frequently a tradeoff between clarity and efficiency. Because of the unusual units of measure (e.g., hexadecameters), conversion of expressions are often performed with factors such as (16.0/10.0) or (10.0/16.0). These factors make the code clearer, but are extremely inefficient since they must be re-evaluated every time they are executed. This type of factor is found at several hundred locations in the COSAGE source code. SAI analysts recommend replacing the inefficient expressions with pre-calculated global variables using meaningful names. For example, the SIMSCRIPT statement: LET TEN. 16THS = 10.0/16.0 would allow all the expressions (10.0/16.0) to be replaced with a meaningful variable (TEN.16THS) containing the same value. This optimization would reduce both the execution time and the memory requirements. #### 4.3 Unnecessary SQRT.F Usage At many places in the COSAGE source code, the distance between two points is calculated using the square root of the sum of the delta X squared and delta Y squared. When the actual distance between the points is required, this type of algorithm is relatively efficient; but often, the actual distance is not required. The objective may be to select the closest alternative to a particular location, in which case the square root is not required. When distances are being compared to a threshold or range, it is much more efficient to square the threshold or range once and compare the sum of squares to this value, than to take the square root many times to compare the actual distances. Benchmarks performed by SAI analysts indicate identical results can be obtained with 30% to 65% less execution time required. #### 4.4 Schedules/Reschedules COSAGE contains many events which are scheduled to occur at various points in simulated time. Some events schedule re-occurrences of the same event at a later instance in simulated time. This type of event is best illustrated by the periodic update of location that can occur at regular intervals for moving units. The SIMSCRIPT compiler by default automatically deallocates the memory used by the event notice just before the event is executed. For these types of periodic events, the optional phrase "SAVING THE EVENT NOTICE" should be appended to the EVENT statement. Then SIMSCRIPT will allow the event notice to be re-used. The re-use is accomplished by replacing the repeated "SCHEDULE A" statement with a "RESCHEDULE THIS" statement. The overhead savings for frequently used events can be substantial. SAI analysts wrote two programs to test the efficiencies of replacing repeated schedule statements with the reschedule option. The program which appears in Figure 4.1 schedules an event which in turn schedules itself again at 1 hour intervals over a period of 1000 hours. The program which appears in Figure 4.2 is identical in every way to the first program except that the event notice is saved and the event reschedules itself. The elapsed CPU time savings are summarized below. 24.06 seconds (SCHEDULE) 10.16 seconds (RESCHEDULE) 12.90 seconds (54% savings) There are several places which have been identified in the COSAGE source code where SCHEDULE statements should be replaced with RESCHEDULE ones, and the event notices should be saved. The events identified include: CPR.OPERATOR CHANGE.LITE FEBA.SORTIE PDB.OPERATOR POSITION.REPORT SCHEDULE.ARTY.MOVEMENT UPDATE.LOC In addition to saving execution time, this recommended change also has the advantage of saving memory since the previously allocated space is reused, and no new space is required. 4.5 Removal/Replacement of Identified Modules #### SCIENCE APPLICATIONS, INC.-"PROGRAM" PREAMBLE EVENT NOTICES INCLUDE SCHEDULE_E END ""PROGRAM"" MAIN SCHEDULE AN SCHEDULE_E IN 1 HOUR START SIMULATION END EVENT TO SCHEDULE_E SCHEDULE AN SCHEDULE_E IN 1 HOUR IF TIME.V > 1300 STOP OTHERWISE RETURN END Figure 4.1 Schedule Testcase #### -SCIENCE APPLICATIONS, INC.— ``` "'PROGRAM'" PREAMBLE EVENT NOTICES INCLUDE SCHEDULE_E EVO "'PROGRAM'" MAIN SCHEDULE AN SCHEDULE_E IN 1 HOUR START SIMULATION END EVENT TO SCHEDULE_E SAVING THE EVENT NOTICE RESCHEDULE A SCHEDULE_E IN 1 HOUR IF TIME.V > 1000 STOP OTHERWISE RETURN END ``` Figure 4.2 Reschedule Testcase There are eleven modules identified in the accompanying SAI-SDL processed COSAGE source code (see Volume II) which have been categorized as un-used and/or deletion candidates. Some of the modules simply return a constant value; they should be replaced by a global variable. Some modules are not currently implemented in the program. Each should be evaluated to determine where removal/replacement should be performed. A recommended action is listed for each in Table 4.1. One such module (JOHNSON.CRITERIA) was invoked 344,157 times in COSAGE. This routine simply returns a value of 1.0. A testcase was written which replicates 344,157 calls (see Figure 4.3). Another testcase was rewritten which simply assigns a variable the value of 1.0 (see Figure 4.4). The results are summarized below: 13.59 CPU seconds for Call Statements 3.51 CPU seconds for Assignment Statements 10.08 Savings (74%) #### 4.6 Utilize SIMSCRIPT Text Feature Utilization of the recently-implemented SIMSCRIPT text feature is recommended. The replacement of alpha variable types with text variable types will serve two purposes: efficiency of memory usage and transportability of the source code. Alpha variables or constants are left justified when stored in a computer work. It depends on the implementation for the particular machine whether a single character or more is stored per word. Regardless of the implementation, however, if fewer characters are stored per word than the number of bytes in the computer word, storage is wasted. Text variables, on the other hand, regardless of implementation, are represented by a pointer giving the address of a memory location where one or more words contain the represented characters, one character per byte. #### SCIENCE APPLICATIONS, INC.- | Module Name | Comments | |---------------------------|--| | GAMMA.F | Not used - Delete | | AIRBORNE.RADAR | Not used - Delete | | AR. DETECTION | Called by AIRBURNE.RADAR (not used) - Delete | | AR.PROB.DETECTION | Called by AR.DETECTION (not used) - Delete | | PHOTO.IR.FLIGHT | Not used - Delete | | STAY.TIME | Called by PHOTO.IR.FLIGHT (not used) - Delete | | JUHNSON.CRITERIA | Returns a Constant Value (1.0) Called 344,157 times (5% of all invocations) 33rd most frequently sampled Should be replaced by a Global Variable | | PRUXIMITY.REQ | Returns a constant value (5)
Should be replaced by a Global Variable | | TIME.REQ | Returns a constant value (0.1)
Should be replaced by a Global Variable | | OLDER VERSION
PREAMBLE | Snould be deleted from file to avoid confusion and errors | | PLAI.COUNT | Only calls are from event START.BATTLE
Calls are commented out
Remove comments and delete routine | TABLE 4.1 Modules To Be Deleted/Replaced ## ""PROGRAM"" MAIN DEFINE I AS AN INTEGER VARIABLE FOR I = 1 TO 3+4157 SCIENCE APPLICATIONS, INC.- 00 LOOP ROUTINE JOHNSON.CRITERIA YIELDING .NO.34RS LET .NO.8ARS = 1. RETURN END CAEL JOHNSON. CRITERIA YIELDING .NO. BARS Figure 4.3 344,157 Call Statements Testcase ### SCIENCE APPLICATIONS, INC.— " PROURA" " MAI" DEFINE I AS AN INTEGER
VARIABLE LET .NO.BARS = 1. FOR I = 1 TO 344157 LET M = .NO.3ARS LOOP END Figure 4.4 344,157 Assignment Statements Testcase Further, when code is transported from one machine to another, it must first be determined if the implementations of alpha modes is compatible before alpha variables may be used with confidence. The convention of using text modes instead of alpha mode would be both more efficient and would increase transportability of code. #### 4.7 Perform a Thorough Analysis on the 26 Most Frequently Invoked Modules SAI dynamic execution analysis has shown the following group of 26 modules (10%) of the CDSAGE program to account for over 93% of all invocations (see Figure 3.1). It is recommended that SAI analyze each of these 26 modules in detail and in close co-operation with the CDR. Small individual changes in efficiency can result in large overall savings since these modules are invoked frequently. For example, the two program modules most frequently invoked were FUNCTION ACT.RANGE (1,189,098 invocations) and ROUTINE RANGE.COMPUTE (792,643). Together, these two modules account for over 29% of all invocations in the baseline 24 hour COSAGE simulation. Both modules had been highlighted by SAI analysts during our static analysis with the \OPTIMIZE cross-reference identifier. The first module, ACT.RANGE, Figure 4.5, computes the intermediate values DELTA.X and DELTA.Y; the values are squared, summed, and used as an argument to the SIMSCRIPT SQRT.F function. This method of squaring the values is exponentiation; during static analysis benchmarks, analysts found this method of squaring to require up to twice as much execution time with SIMSCRIPT. # FUNCTION ACT.RANGE GIVEN UNIT1, UNIT2 ADD 1 TO ANAL.CTR(239,1) ''* \DYN_ANAL ''THIS FUNCTION COMPUTES THE ACTUAL RANGE BETWEEN TWO UNITS NORMALLY MODE IS INTEGER DEFINE RANGE AS A REAL VARIABLE LET DELTA.X = UN.X.COORD(UNIT1) - UN.X.COORD(UNIT2) LET DELTA.Y = UN.Y.COORD(UNIT1) - UN.Y.COORD(UNIT2) LET RANGE = SQRT.F(DELTA.X ** 2 + DELTA.Y ** 2) ''* \OPTIMIZE RETURN WITH RANGE ENDFUNCTION Figure 4.5 Current Function ACT.RANGE Therefore, we recommend replacing this function with the code indicated in Figure 4.6. The second module, RANGE.COMPUTE, Figure 4.7, performs the same function with three basic differences: 1) the module is a routine, not a function (this only affects how it is invoked and used), 2) it uses real intermediate variables and returns an integer answer, and 3) the square-root is implemented via exponentiation. Benchmark runs indicate this method of finding the square root requires approximately 70% more execution time. Augmented with the same method of squaring proposed for ACT.RANGE, the recommended revision is shown in Figure 4.8. Benchmarks when these two revised routines were implemented in SAI's VAX Virtual Test Suite for COSAGE show a decrease of more than 2.7% in execution time. A similar savings would be reasonable to expect with the SPERRY SIMSCRIPT version of COSAGE. Further, examination of the calling locations shows that two modules which perform the same purpose (one yielding an integer result, the other a real result) are not necessary. Any required mode conversions can be performed after the call. This integration would decrease the memory requirement as well and provide a uniform, efficient approach to fulfilling a single function. Comparisons made using these inconsistent methods may result in unexpected program behavior. #### 4.8 Modularize Candidate Processes The following COSAGE processes were identified because they have source code line counts in excess of 120 (approximately 2 pages): AC.ATK.TGT AIR.OBSERVER FUNCTION ACT.RANGE GIVEN UNITI AND UNITZ ''" F001 "THIS FUNCTION COMPUTES THE ACTUAL RANGE BETWEEN TWO UNITS · · · · IDYN_ANAL ADD 1 TO ANAL.CTR(239,1) DEFINE UNITI, UNIT2, DELTA.X, AND DELTA.Y AS INTEGER VARIABLES DEFINE RANGE AS A REAL VARIABLE LET BELTA.X = UN.X.COORD(UNITL) - UN.X.COORD(UNIT2) LET BELTA.Y = UN.Y.COORD(UNITL) - UN.Y.COORD(UNIT2) - UN.Y.COORD(UNIT2 = UN.Y.COOKEC UNIT1 KANGE = DELTA.Y LET 1 € 7 RETURN WITH RANGE END Figure 4.6 Proposed Function ACT.RANGE #### -SCIENCE APPLICATIONS, INC.----//~ C018 ROUTINE RANGE.COMPUTE GIVEN UNIT.A, UNIT.B YIELDING RANGE . ADD 1 TO ANAL.CTR(129,1) // NOYN_ANAL NORMALLY MODE IS INTEGER DEFINE D.X., D.Y. AS REAL VARIABLES LET D.X. = UN.X.COORD(UNIT.A)-UN.X.COORD(UNIT.B) LET D.Y. = UN.Y.COORD(UNIT.A)-UN.Y.COORD(UNIT.B) LET RANGE = (D.X**2+D.Y**2)**.5 EXITROUTINE ENDROUTINE Figure 4.7 Current Routine RANGE.COMPUTE ## ROUTINE RANGE.COMPUTE GIVEN UNIT.A AND UNIT.B YIELDING RANGE ADD 1 (O ANAL.CTR(129,1) '/~ \DYN_ANAL DEFINE D.X., D.Y. AS REAL VARIABLES DEFINE UNIT.A, UNIT.B, AND RANGE AS INTEGER VARIAP'ES LET D.X. = UN.X.COORD(UNIT.A) - UN.X.COORD(UNIT.B) LET D.Y. = UN.Y.COORD(UNIT.A)-UN.Y.COORD(UNIT.B) LET RANGE = SURT.F(D.X.*D.X. + D.Y.*D.Y.) //~ \OPTIMIZE RETURN END Figure 4.8 Proposed Routine RANGE.COMPUTE AIRBORNE, RADAR ARTY. ASSESS ASSESSMENT CAS.MISSION FIRE.MISSION FORWARD.OBSERVER HC.RETURN.FARRP HELICOPTER.FIRE HEL.TARGET.ACQUISITION HC.ARRIVE.BATTLE REMOTE.PILOT.VEHICLE SHOOT.OUT TARGET . REPORT These 15 processes represent 84% of all COSAGE processes. All of these processes have a Halstead length of 270 or greater. The two remaining processes, PHOTO.IR.FLIGHT and WITH.DRAW have 115 and 112 source lines respectively and Halstead lengths of 379 and 213. SAI analysts recommend modularizing at least the top 15 processes (ranked by number of source lines) to increase understandability and maintainability. A procedure similar to the following one is recommended. - First, in close conjunction with the COR, identify a high-level system of comments. An example, using FIRST-NEXT comments is shown in Figure 4.9. - Next, identify which comment blocks can be modularized and moved out-of-line (into separate routines). | CUITNE CHECKS TO SEE IF LINE-OF-SIGHT STILL EXISTS AT THIS POINT CUITNE VARIABLES E UNIT, FORCE, OTAER, UNIT, FANGE, RNG, AS INTEGER VARIABLES CATE INE CLOSEST REMY FORCE FASTICE (FORCE) OF UNIT, FANGE, STILL INDEX (UNIT)) FASTICE (FORCE) OF UNIT, FANGE, STILL INDEX (UNIT)) FASTICE (FORCE) OF UNIT, FANGE, STILL INDEX (UNIT)) NEW FASTICE (FORCE) OF UNIT, STILL INDEX (UNIT) NEW FASTICE (FORCE) OF UNIT, STILL INDEX (UNIT)) | | PAGE 1 | |--|--|-----------| | CKS TO SEE IF LINE-OF-SIGHT STILL EXISTS AT THIS POINT *********************************** | ŧζ | LOSSCHECK | | RCE, OTHER.UNIT, FANGE, RNG. AS INTEGER VARIABLES LOSEST ENEWY FORCE OF STL.FORCE.SET(UN.SATTLE.INDEX(UNIT)) CASE TOP '' | RARIARRERERERERERERERERERERERERERERERERE | | | CATE THE CLOSEST ENEWY FORCE. VERY FORCE OF STL.FORCE.SET(UN.BATTLE.INDEX(UNIT)) FR.SLUE(FORCE) VE UV.COLOR(UNIT) THE FIRST CASE VEX LL ERROR.STOP 'LL ERROR. | VARIAGLES
7 FORCE, OTHËK.UNIT, RANGE, RNG. AS INTEGER VARIABLE | | | (1) (000) | LOSEST ENRYY FORCE OF STL.FORCE.SETCUN. FCF) VF UN.COLORCUNIT CASE | | | | | (1)(000) | | | System and Code Standardization | | APPLICATIONS, ->(129) ->(337) ->(129) LET RNG. = TI.STATIONARY. LOS. BREAK (BIL. TERRAIN, TYPE (UN. BATTLE. INDEX (UNIT))) = STA.TO.WITH IF UM.STATUS(OTHER.UNIT) = STATIONARY OR UN.STATUS(OTHER.UNIT) = STA.TO.WITH = TT.MOVING.LOS.BREAK(BTL.TERRAIN.TYPE(UN.BATTLE.INDEX(UNIT))) LET KNG. = TT.M.S.LOS.3REAK(BTL.TERRAIN.TYPE(UN.BATTLE.INDEX(UNIT))) = TI.M.S.LOS. BREAK (BTL.TERRAIN.TYPE (UN.BATTLE.INDEX (UNIT))) IF UN. STATUS (OTHER. UNIT) = STATIONARY OR UN. STATUS (OTHER. UNIT) I UN. STATUS (UNIT) = STATIONARY OR UN. STATUS (UNIT) = STA.TO.WITH FILE THIS VISIALE. UNIT IN THE UN. LOS. LIST (OTHER, UNIT) System and Code Standardization FILE THIS VISIBLE, UNIT IN THE UN. LOS. LIST (UNIT) FOR SVERY VISISLE-UNIT OF UN.LOS.LIST(OTHER.UNIT) LET VU.POINTER(VISIBLEBUNIT) = OTHERBUNIT example of High-level Figure 4.9 (continued) = UNIT LAST, CHECK TO SEE IF UNIT IS ALREADY ENGAGED FOR EVERY
OTHER UNIT OF PR. UNIT, SET (FORCE) LET VU.STATUS(VISIBLE, UNIT) = NO LET VU.STATUS(VISIBLE.UNIT) & NO ONE IS NOT VISIBLE WITH VU.POINTER(VISIBLE, UNIT) = UNIT LET VO.PCINTER (VISIELE UNIT) CALL CHECK ENGASEMENT -------CREATE A VISIBLE UNIT CREATE A VISTALE UNIT GIVEN UNIT, OTHER, UNIT CALL KANGE.COMPUTE---CALL CHECK, ENGAGEMENT--A UNIT IF THIS FIND THE FIRST CASE IF RANGE LE FNS. LET KNG. MIELOING RANGE GIVEN OTHER.UNIT LO THE FCLLOWING ALWAYS SATMIT =1.5= ALMAYS AL MAYS IF NONE <----EXITROUTINE LIVEN UNIT 41MAY S NEXI, FIND ENULOGP ENDROUTINE 7 56 2 2 55 9 5 7 0 0 2 9 07 , 0 2 71 - Next, perform metric analyses on identified submodules. - Next, move submodules into separate routines and make required coding changes. - Last, test modularized processes. #### 4.9 Standardize the COSAGE Source Code While performing the various analyses of the COSAGE source code, it became apparent to the SAI analysts that numerous, varying coding conventions and styles had been used in the model development. These inconsistencies made it difficult to read and understand the SIMSCRIPT source code; they also represent inefficiencies in COSAGE. Therefore, it is recommended that a consistent set of coding standards be developed and applied to the COSAGE source code. Other standardization issues should also be addressed: these issues include: - Examining SIMSCRIPT DEFINE-TD-MEAN statements in COSAGE to determine if they are required or in need of modification. - Checking for redundant NORMALLY statements. - Deleting SIMSCRIPT comment statements which are obsolete or unclear. - Developing a system of high-level comments, with the assistance of CAA personnel knowledgable of the COSAGE model, which provides insight into the operations/functions being performed by a block of source code. - Verifying that output units are consistent between routines. - Developing an @ADD file for the SPERRY which will process the CDSAGE source code with the SAI-SDDL processor to automate the production of up-to-date documentation. Figure 4.10 represents a current COSAGE routine; Figure 4.9 is the same routine which has been updated with the recommended coding standards and processed by SAI-SDDL. #### 4.10 Develop Graphical Input/Output Capabilities Tt. is recommended graphical input/output that capabilities be developed for the COSAGE model. The COSAGE model requires voluminous input data. This data requires considerable time as well as in-depth knowledge of the COSAGE program to prepare. The existing EDITS program provides a data checking capability; however, it is recommended that an enhanced data preparation tool be developed. A possible scenario for such an input generation tool would allow a COSAGE user to graphically configure units on a specified terrain, and then have the input processor automatically generate the coordinates, equipment lists, etc. Additionally, this tool could check for typical input data errors (like the ones listed in Section 3.4.1 of this report). Likewise, the development of a graphical output is recommended. Such a tool could display unit movement, attrition, etc. SAI has developed the Tactics, Operations, and Planning Station (TOPS*). TOPS is a minicomputer-based, color graphics system based on digital map technology. Preliminary investigation indicates that this graphics system could provide input/output ^{*} A trademark of Science Applications, Inc. #### SCIENCE APPLICATIONS, INC. 7 ``` OUTTING LCC.CHCCK OUTTING LCC.CHCCK OUTTI **LUC:CHFCK NOTMALEY DOLF IN THITSON FOR EV AY FORCE OF HIE-FORCE.SET(UM.PATTLE.INDEX(UNIT)) WITH FRESIDE(FORCE) 'E UM.COLOR(UNIT) FIND THE FIFT DACE IF NIME, LALL THE PRISTOP FOR FOR EVERY VISITED OF FROUNTY-SET (FORCE) FOR EVERY VISITED ONTO OF UNALOCALIST (OTHER OUNT) ITH VUSCINTED (VISITED OUNT) = UNIT FIND (HE FIRST (AS) IF NOWS. IF ON STATUS (UNIT) = STATIONARY ON (UNIT)) FAIR LET FIG. = TT.M.S.EGS.ONSAR(RTL.TERRAIN.TYPE (UN.BATTLE.INDEX (UNIT))) 11 7200075 LET PING. - TIPP SELON-BREARTH FL. TEPRMIN. TYPE (UM. RATTLE . INDEX (UNIT))) ALBAYS FOR IF UM.STATUS (OTHER-UNIT) = STATIONARY OF UN.STATUS (OTHER-UNIT) = STA. TO. WITH LET RASS. = TT. ". I.LOS. LESTAR (BTL. FERRAIN. TYPE (UM. BATTLE . INDEX (UNIT))) ELT FNG. = TT.MOVING.LOS.PRLAKTOTE.TFRRATN.TYPF(UN.BATTLE.INDEX(UNIT))) 31 34 REMAYS CALL PANCE . COMPUTE CALL , ANCH. COMPUTE SIVE ORIT. OTHER DUST YIELDING ANGE IF ANGE LE ONC. CHYATE A VISIGE UNIT LET VU. PRINTER(VIDIALE UNIT) = UNIT LET VU. STATUS(VISTALE UNIT) = NO FILE THIS VISIBLE UNIT IN THE UN. LOS. LIST(OTHER UNIT) CHYATE A VISIBLE UNIT IN THE UN. LOS. LIST(OTHER UNIT) LET VU. PRINTER(VISIELE UNIT) = OTHER UNIT LET VU. PRINTER(VISIELE UNIT) = NO FILE THIS VISIALL UNIT IN THE UN. LOS. LIST(UNIT) ALWAYS 5ú 51 CALL CHECK . ENGACE MENT OAMER.UNIT FACLOGE CAPL CHECH.FNGAGEMENT GIVE GIVEN 51 EXITROUTTS ENCROUTINE ``` FIGURE 4-10 CURRENT COSAGE ROUTINE #### SCIENCE APPLICATIONS, INC. processors for simulation models such as COSAGE. Therefore, it is recommended that the linkage between COSAGE and TOPS be studied. SI #### 5.0 PROPOSED PREAMBLE Since the PREAMBLE of a SIMSCRIPT program serves as a definition of data structures and of program events and processes, SAI analysts conducted an analysis of it in order to identify areas which could be optimized or updated in order to increase its clarity and maintainability. This section presents the specific observations made and changes recommended. #### 5.1 Existing Structure Examination of the COSAGE PREAMBLE indicated that the prevailing scheme of organization is alphabetization (see Figure 5.1). However, this scheme does not appear to be rigorously followed. Further, data structures are usually grouped into categories such as permanent entities, temporary entities, processes, events, global variable, set, array, and function definitions, and substitutions. #### 5.2 Proposed Structure SAI's analysts recommend restructuring the COSAGE PREAMBLE using a hierarchical scheme for organizing the permanent and temporary entities, sets, and attribute definitions. An example of the recommended hierarchical structure is shown in Figure 5.2. Such a scheme should provide more clarity into data structure relationships. ``` SCIENCE APPLICATIONS, INC.~ EVERY AO.RANGE.BAND HAS AN AO.RB.RANGE, BELONGS TO THE AD.RB. SET HAS A P.AO.RB.SET, A S.AO.RB.SET, A M. 40. RB. SET EVERY BTRY HAS A 87.8N, A SY.STATUS, A SY.TYPE, A SY.PGM.FM. A BY.CUR.FM. A BY.N.ROUNDS, A BY. UNIT, A BY.BN.RANK, A BY.FIRE.RATE, A BY.PGM.CAP, A BY.STOP.FASCAM.SUPP "TIME.V + 60 OWNS A BY. HOW. SET, A BY. SCHO.LIST, A SY.FM.QUEUE BELONGS TO A SN. STRY. SET HAS 4 F.BY.HOW.SET A L.BY.HOW.SET, 4 F.SY.SCHO.LIST, A L.BY.SCHO.LIST, A F.SY.FM.QUEUE, A L.SY.FM.QUEUE, Figure 5.1 A P.BN.BTRY.SET, A S.SN.BTRY.SET, Existing PREAMBLE Scheme A M.BN.BTRY.SET, A N.BY.HOW.SET/ A N.BY.SCHO.LIST, A N.BY.FM.QUEUE EVERY CATEGORY HAS A CT. NAME, A CT.GROUP, A CT.MIN.FEBA OWNS A CT.TU.SET 3ELONGS TO A GP.CAT.SET YAS 4 F.CT.TU.SET A L.CT.TU.SET, A N.CT.TU.SET, A P.GP.CAT.SET, A S.GP.CAT.SET, A M.GP.CAT.SET EVERY CATEGORY, DIST. FROM. FEBA. BAND, IC. MUNITION HAS A CDI.USAGE. INDICATOR EVERY CATEGORY, DIST. FROM. FEBA. BAND, TYPE. BTRY HAS ``` ``` SCIENCE APPLICATIONS, INC.- PERMANENT ENTITIES EVERY FA.BN HAS A FB.MISSION, A FA.BN.UNIT CHNS A BN.BTRY.SET HAS A F.BN.BTRY.SET, A L.BN.BTRY.SET, A N.BN.BTRY.SET DEFINE F9. MISSION AS A TEXT VARIABLE EVERY BTRY HAS A BY.BN. A BY.STATUS, A SY.TYPE, A BY.PGM.FM, A BY.CUR.FM, A BY.N.ROUNDS, A SY.UNIT, A 3Y.BN.RANK, A SY.FIRE.RATE, A BY.PGM.CAP, A BY.STOP.FASCAM.SUPP "TIME.V * 60 OMNS A SY. HOW. SET, A SY.SCHO.LIST, A SY.FM.QUEUE BELONGS TO A SN. BTRY.SET HAS A F.BY.HOW.SET, Figure 5.2 A L.BY.HOW.SET, A F.BY.SCHO.LIST, Recommended Hierarchical PREAMBLE Sheme A L.BY.SCHO.LIST, A F.BY.FM.QUEUE, A L.BY.FM.QUEUE, A P. an. atry. Set, A S.BN.BTRY.SET, A M.BN.BTRY.SET, A N.BY.HOW.SET, A N.BY.SCHD.LIST, A N.BY. "M. QUEUE DEFINE BN.BTRY.SET AS A SET RANKED BY LOW BY.BN.RANK DEFINE BY.BN.RANK, BY.FIRE.RATE AND BY.STOP.FASCAM.SUPP AS SIGNED INTEGERS TEMPORARY ENTITIES EVERY HOW HAS " OWNING STRY A HW. BTRY, A HW.SFAIL.RNDS, "ROUNDS TILL SHORT TERM FAILURE A HW.LFAIL.RNOS, "ROUNDS TILL LONG TERM FAILURE BELONGS TO A BY. HOW. SET "HHEN NOT FAILED HAS A P.BY.HOW.SET, A S.BY.HOW.SET, A M.BY.HOW.SET DEFINE BY. HOW. SET AS A LIFO SET DEFINE MW.BTRY, MW.SFAIL.RNDS, AND MW.LFAIL.RNDS AS SIGNED INTEGERS ``` It is also suggested that sections like the events and substitutions be re-alphabetized. This will make it easier to find names which have already been used, since inadvertant reusage could cause errors in CDSAGE that would be difficult to trace. Another recommended PREAMBLE change is to replace inefficient define to means, such as: DEFINE NORTH TO MEAN PI.C/2 DEFINE SOUTH TO MEAN 3.*PI.C/2 with statements like: DEFINE NORTH TO MEAN 1.5707963 DEFINE SOUTH TO MEAN 4.7123889 This would decrease both execution time (since expressions would not have to be evaluated) and memory requirements (because space would not be required to perform calculation). A recommended addition to the CDSAGE PREMABLE is the definition of several real global variables. Variables identified to this point are: TEN.16THS 16.TENTHS These variables would then need to be set to 10/16 and 16/10 respectively in the COSAGE source code. #### 6.0 SUMMARY SAI has conducted a study of the COSAGE model. The focus of this study was to identify fruitful areas for COSAGE optimization which would reduce memory requirements and/or execution time. In order to accomplish this, SAI applied various analysis tools and techniques to the COSAGE program. These tools and techniques included: - Processing the COSAGE SIMSCRIPT Source Code with SAI-SDDL. The results of this effort provided a standardized format for reviewing the source code. It enhanced the source code with automated indentation and program flow of control arrows. Additionally, source code summary information (i.e., table of contents, module invocation hierarchy tree, and various
cross reference listings) was generated. - Developing Input Format Specifications for the COSAGE Program. They were developed directly from the source code and included such information as the required data item name, meaningful description, unit of measure, mode, and dimensionality. - Utilizing the System Performance Monitoring (SPM) tool to analyze CDSAGE model execution at the operation system level. - Applying metrics to obtain quantitative assessments of the complexity of the source code. - Using the VAX SIMSCRIPT compiler to convert the SPERRY COSAGE source code to the VAX and to identify source code anomalies which the SPERRY compiler was unable to detect. The SIMSCRIPT language was also used to instrument the COSAGE source code. Both static and dynamic analyses were performed on the COSAGE model. Static analyses included: - Determining all places in the source code where memory was allocated (via the CREATE and RESERVE statements) and deallocated (via the DESTROY and RELEASE keywords). - Identifying modules of considerable size. This was done for actual source code lines as well as the size of the object code (compiled source code). - Tallying the modules most frequently invoked statically. #### Dynamic analyses were: Accumulating the number of times each routine was invoked dynamically (during program execution). - Determining CPU usage per simulated hour of program execution. - Identifying the routines which accounted for highest CPU usage. - Locating and correcting anomalies which occurred while reading the COSAGE input data as well as those which occurred during simulated time. - Performing control complexity, Halstead length, and level of nesting metrics on the CDSAGE source code. As a result of these analyses, a variety of changes are recommended. They include: - Changing the method used to accomplish exponentiation in the CDSAGE model. - Replacing inefficient mathematical expressions. - Streamlining unnecessary usage of the SIMSCRIPT square root function. - Changing SCHEDULE statements to RESCHEDULE statements when appropriate. - Removing/replacing routines. Some of these routines are unused and some should be replaced by a global variable. - Utilizing the SIMSCRIPT TEXT feature to save memory and enhance COSAGE transportability. AD-R148 348 COSAGE (CONCEPTS ANALYSIS AGENCY'S COMBAT SAMPLE 2/2 GENERATOR) ANALYSIS AND. (U) SCIENCE APPLICATIONS INC LA JOLLA CA D A HEIMBURGER ET AL 29 APR 84 UNCLASSIFIED MDA983-83-C-0424 F/G 9/2 NL MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS - 1963 - A #### SCIENCE APPLICATIONS, INC.- - Performing a thorough analysis of the 26 most frequently invoked modules. - Modularizing identified processes to increase clarity and maintainability. - Standardizing the COSAGE source code by developing a set of coding conventions and then applying them to the COSAGE model. - Developing graphical input/output capabilities to assist the COSAGE user. - Reorganizing the COSAGE PREAMBLE in a hierarchical fashion rather than the current semi-alphabetical manner. ## END ### FILMED 1-85 DTIC